

J. Robert Oppenheimer Papers

A Finding Aid to the Collection in the Library of Congress

**LIBRARY OF
CONGRESS**

**Manuscript Division, Library of Congress
Washington, D.C.**

2016

Revised 2016 June

Contact information:

<http://hdl.loc.gov/loc.mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms998007>

LC Online Catalog record:

<http://lccn.loc.gov/mm77035188>

Prepared by Carolyn H. Sung and David Mathisen

Revised and expanded by Michael Spangler and Stephen Urgola in 2000, and Michael Folkerts in 2016

Collection Summary

Title: J. Robert Oppenheimer Papers

Span Dates: 1799-1980

Bulk Dates: (bulk 1947-1967)

ID No.: MSS35188

Creator: Oppenheimer, J. Robert, 1904-1967

Extent: 76,450 items ; 301 containers plus 2 classified ; 120.2 linear feet

Language: Collection material in English

Location: Manuscript Division, Library of Congress, Washington, D.C.

Summary: Physicist and director of the Institute for Advanced Study, Princeton, New Jersey. Correspondence, memoranda, speeches, lectures, writings, desk books, lectures, statements, scientific notes, and photographs chiefly comprising Oppenheimer's personal papers while director of the Institute for Advanced Study but reflecting only incidentally his administrative work there. Topics include theoretical physics, development of the atomic bomb, the relationship between government and science, nuclear energy, security, and national loyalty.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Bethe, Hans A. (Hans Albrecht), 1906-2005--Correspondence.

Birge, Raymond T. (Raymond Thayer), 1887- --Correspondence.

Bloch, Felix, 1905- --Correspondence.

Bohr, Niels, 1885-1962--Correspondence.

Bohr, Niels, 1885-1962. Niels Bohr correspondence and memoranda.

Born, Max, 1882-1970--Correspondence.

Boyd, Julian P. (Julian Parks), 1903-1980--Correspondence.

Bush, Vannevar, 1890-1974--Correspondence.

Casals, Pablo, 1876-1973--Correspondence.

Cherniss, Harold F. (Harold Fredrik), 1904-1987--Correspondence.

Christy, Robert F., 1916-2012--Correspondence.

Cockcroft, John, Sir, 1897-1967--Correspondence.

Compton, Arthur Holly, 1892-1962--Correspondence.

Conant, James Bryant, 1893-1978--Correspondence.

Dirac, P. A. M. (Paul Adrien Maurice), 1902-1984--Correspondence.

Eliot, T. S. (Thomas Stearns), 1888-1965--Correspondence.

Feis, Herbert, 1893-1972--Correspondence.

Fermi, Enrico, 1901-1954--Correspondence.

Frankfurter, Felix, 1882-1965--Correspondence.

Garrison, Lloyd K. (Lloyd Kirkham), 1897-1991--Correspondence.

Groves, Leslie R., 1896-1970--Correspondence.

Harrison, Wallace K. (Wallace Kirkman), 1895-1981--Correspondence.

Huxley, Julian, 1887-1975--Correspondence.

Kennan, George F. (George Frost), 1904-2005--Correspondence.

Kusaka, Shuichi, 1915- --Correspondence.

Lawrence, Ernest Orlando, 1901-1958--Correspondence.

Lee, T. D., 1926- --Correspondence.

MacLeish, Archibald, 1892-1982--Correspondence.

Manley, John Henry, 1907- --Correspondence.

Marks, Herbert S., 1907-1960--Correspondence.

Nabokov, Nicolas, 1903-1978--Correspondence.

Oppenheimer, J. Robert, 1904-1967.

Pais, Abraham, 1918-2000--Correspondence.
Pauli, Wolfgang, 1900-1958--Correspondence.
Pauling, Linus, 1901-1994--Correspondence.
Peierls, Rudolf E. (Rudolf Ernst), 1907-1995--Correspondence.
Roosevelt, Eleanor, 1884-1962--Correspondence.
Roosevelt, Franklin D. (Franklin Delano), 1882-1945--Correspondence.
Russell, Bertrand, 1872-1970--Correspondence.
Schweitzer, Albert, 1875-1965--Correspondence.
Schwinger, Julian, 1918-1994--Correspondence.
Segrè, Emilio--Correspondence.
Serber, R. (Robert)--Correspondence.
Szilard, Leo--Correspondence.
Teller, Edward, 1908-2003--Correspondence.
Thomas, Norman, 1884-1968--Correspondence.
Wheeler, John Archibald, 1911-2008--Correspondence.
Yang, Chen Ning, 1922- --Correspondence.
Yukawa, Hideki, 1907-1981--Correspondence.

Organizations

Federation of American Scientists.
Institute for Advanced Study (Princeton, N.J.)
Los Alamos Scientific Laboratory.
National Academy of Sciences (U.S.)
Twentieth Century Fund.
U.S. Atomic Energy Commission.
Unesco.

Subjects

Atomic bomb.
Exchange of publications.
Humanitarianism.
Internal security--United States.
Loyalty.
Nuclear disarmament.
Nuclear energy--Research.
Nuclear energy.
Nuclear nonproliferation.
Nuclear physics.
Official secrets.
Science and international affairs.
Science and state.
Science Study and teaching.
Science--History--20th century.
Science--Moral and ethical aspects.
Science--Security measures.
Science--Social aspects.
Science--Societies, etc.
Security clearances--United States.
World War, 1939-1945--Science.

Occupations

Educators.
Physicists.

Administrative Information

Provenance

The papers of J. Robert Oppenheimer, physicist and director of the Institute for Advanced Study in Princeton, New Jersey, were given to the Library of Congress by his wife, Katherine Harrison Oppenheimer, in 1967. Supplementary papers were transferred to the Library by the Atomic Energy Commission in 1971. Additional material was given by Princeton University Library in 1973 and Richard G. Hewlett in 1977. Further additions were donated by Alice Kimball Smith, Charles Weiner, and Herbert W. Smith in 1981 and 1982, by R. Joseph Anderson in 1999, and the Institute for Advanced Study at Princeton University in 2016.

Processing History

The papers of J. Robert Oppenheimer were arranged and described in 1968. Additional material received between 1971 and 1982 was processed in 1973 and 1984 and the description revised and expanded in 1997. Material received in 1999 was processed in 2000, and an addition in 2016 was processed in 2016.

Transfers

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Approximately sixty magnetic tapes, chiefly of Oppenheimer's speeches, have been transferred to the Motion Picture, Broadcasting and Recorded Sound Division. Of special note are three reels of conversation between Oppenheimer and Niels Bohr in 1958; three reels recorded at the Seven Springs Farm Conference which include Robert Lowell reading poetry from the Russian and addresses by Wallace K. Harrison, Robert Lowell, and Nicolas Nabokov; and three tapes of interviews relating to the Los Alamos project. Two short motion pictures, "Thirty Minutes With Oppenheimer" (NBC television) and Edward R. Murrow's "A Conversation With J. Robert Oppenheimer" (part of the "See It Now" series on CBS television) also have been transferred to the Motion Picture, Broadcasting and Recorded Sound Division. Glass slides of various graphs are now in the Prints and Photographs Division. All transfers are identified in these divisions as part of the J. Robert Oppenheimer Papers.

Copyright Status

Copyright in the unpublished writings of J. Robert Oppenheimer in these papers and in other collections of papers in the custody of the Library of Congress has been dedicated to the public.

Access and Restrictions

The papers of J. Robert Oppenheimer are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Security Classified Documents

Government regulations control the use of security classified material in this collection. Manuscript Division staff can furnish information concerning access to and use of classified items.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container number, J. Robert Oppenheimer Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1904, Apr. 22	Born, New York, N.Y.
1925	A.B., Harvard University, Cambridge, Mass.

1925-1926	Student, University of Cambridge, Cambridge, England
1927	Ph. D., University of Göttingen, Göttingen, Germany
1928-1929	Fellow, International Education Board, Leiden University, Leiden, Netherlands, and University of Zurich, Zurich, Switzerland
1929-1947	Assistant professor, associate professor, and professor of physics at the University of California, Berkeley, and California Institute of Technology, Pasadena, Calif.
1940	Married Katherine Harrison
1943-1945	Director, Los Alamos Scientific Laboratory, Los Alamos, N. Mex.
1946	Member, Secretary of State's Committee on Atomic Energy
1946-1952	Chairman, General Advisory Committee to the U.S. Atomic Energy Commission
1946-1954	Member, Research and Development Board's Committee on Atomic Energy
1947-1966	Director and professor of physics, Institute for Advanced Study, Princeton, N.J.
1949-1955	Member, Board of Overseers of Harvard College
1954	Denied security clearance by the Personnel Security Board of the U.S. Atomic Energy Commission Published <i>Science and the Common Understanding</i> (New York: Simon and Schuster. 120 pp.)
1955	Published <i>The Open Mind</i> (New York: Simon and Schuster. 146 pp.)
1963	Received the Enrico Fermi Award
1967, Feb. 18	Died, Princeton, N.J.

Scope and Content Note

The papers of Julius Robert Oppenheimer (1904-1967) span the years 1921 to 1980 with the bulk of the material concentrated in the period 1947-1967, the years during which Oppenheimer was director of the Institute for Advanced Study in Princeton, New Jersey. The collection comprises Oppenheimer's personal papers and relates only incidentally to his directorship of the institute. The papers consist chiefly of correspondence, [desk books](#), printed copies of Oppenheimer's lectures, statements, and scientific notes, supplemented by memoranda, inventories, photographs, and newspaper clippings.

There was no major rearrangement of these papers; Oppenheimer's own filing arrangement and cross-reference system were used wherever possible. He once described the papers as a "hideously complete archive," and they document the many facets of his career. The collection includes material on theoretical physics, the development of the atomic bomb, the relationship between government and science, the organization of research on atomic energy, control of atomic energy and its role in international affairs, security in scientific fields, secrecy, loyalty, disarmament, the education of scientists and international intellectual exchange, the moral responsibility of the scientist, the relationship between science and culture, and the public understanding of science.

Material in the collection prior to 1941 comprises two small groups of scientific papers consisting chiefly of reprints of Oppenheimer's [early scientific writings](#) with galley proofs, holograph manuscripts by associates, and miscellaneous notes.

Correspondence containing scientific calculations was written by such prominent physicists as Hans A. Bethe, Shuichi Kusaka, Wolfgang Pauli, Julian Schwinger, and Edward Teller. Oppenheimer's writings for the early years, during which he established his reputation as a theoretical physicist, is filed in the first section of the [Speech, Lecture, and Writing File](#). An annotated list of these early writings is also included.

Documentation of Oppenheimer's wartime contributions, including his organization and direction of the Los Alamos project, is centered in the [General Case File](#) and the [Government File](#) and includes material from such figures as Hans A. Bethe, Raymond T. Birge, Vannevar Bush, Arthur H. Compton, James B. Conant, Leslie R. Groves, Ernest O. Lawrence, John H. Manley, Franklin D. Roosevelt, Robert Serber, and John Wheeler. In the [Government File Supplement](#) is formerly classified material transferred to the Library from the Atomic Energy Commission chiefly concerning the technical and administrative problems of atomic development from 1941 to 1953. Scattered throughout the collection are letters of reminiscence and Oppenheimer's comments on histories of the Los Alamos project which reflect the spirit and friendships developed during that period.

At the end of World War II, during Oppenheimer's activities as one of the chief governmental advisers on atomic questions, he served on almost every committee, both civilian and military, that dealt with the problems of atomic energy. There is a considerable amount of correspondence documenting these activities, but little material pertaining to his chairmanship of the Atomic Energy Commission's General Advisory Committee and the Committee on Atomic Energy of the Research and Development Board. The gap in this documentation is covered in part by lists and correspondence in the [Security Case File](#). The [Membership File](#) contains references to activities of such scientific organizations as the Federation of American Scientists, the National Academy of Sciences, and various associations of atomic scientists. These files also contain information on other professional organizations, including the *Bulletin of the Atomic Scientists*, and the reevaluation by universities of the growing role of science and government within their own operations.

The control of atomic energy and its role in international affairs is a major theme in these papers. Closely associated with these subjects is Niels Bohr, a Danish physicist, whose letters and memoranda to Felix Frankfurter filed under Frankfurter's name in the [General Case File](#) relate to the idea of an open world patterned after the community of scientists. This correspondence, given to Oppenheimer by Frankfurter, is supplemented by the many letters exchanged between Oppenheimer and Bohr, numerous notes, manuscript drafts, and biographical data amassed by Oppenheimer for his lectures on "Niels Bohr and His Time."

Oppenheimer's hearing before the Personnel Security Board of the Atomic Energy Commission drew worldwide attention and is documented in extraordinary detail. The [Security Case File](#) includes numerous drafts of biographical and autobiographical statements prepared by Oppenheimer and his wife, Katherine, for his defense. There are a few notes taken during the hearings as well as correspondence with his lawyers, Herbert Marks and Lloyd K. Garrison. Much of the correspondence, including letters from many prominent people, and various published articles reflect public attitudes. The documentation also includes voluminous newspaper clippings and printed transcripts of the proceedings.

Although there is no official material for Oppenheimer's directorship of the Institute for Advanced Study, the [Personal File](#) contains related items on his appointment and resignation and the various literary, historical, and legal studies conducted during his tenure. Letters in the [General Case File](#) between Oppenheimer and Julian Boyd, Harold Cherniss, Herbert Feis, and George Kennan delineate relationships within the academic community, and Oppenheimer's correspondence with his secretaries from 1948 to 1966 provides further insight on both the man and the institute.

Following the revocation of his security clearance in 1954, Oppenheimer traveled widely and lectured on physics and the interrelationship of science and culture. The [Speech, Lecture, and Writing File](#) reflects this activity with notes, drafts, and printed copies of his talks and an index of titles and places of delivery. The papers also document Oppenheimer's participation in the Seven Springs Farm Conference held at Mt. Kisco, New York, in 1963.

Oppenheimer planned to write a history of theoretical physics in the twentieth century, whose leading practitioners were virtually all among his principal correspondents. Prominent scientists not previously mentioned include Felix Bloch, Max Born, Robert F. Christy, John D. Cockcroft, Paul A. M. Dirac, Enrico Fermi, T. D. (Tsung Dao) Lee, Abraham Pais, R. E. Peierls, Linus Pauling, Emilio Segrè, Leo Szilard, Yang Chen Ning, and Hideki Yukawa.

The arts and humanities are also well represented in the collection. The [General Case File](#) contains folders of material from such persons as Pablo Casals, T. S. Eliot, Wallace K. Harrison, Julian Huxley, Archibald MacLeish, Nicolas Nabokov, Eleanor Roosevelt, Bertrand Russell, Albert Schweitzer, and Norman Thomas. The [Membership File](#), particularly for the

Twentieth Century Fund and UNESCO, reflects some of the international issues in the humanities with which Oppenheimer was involved.

Addition I primarily contains a small group of originals and copies of correspondence from Oppenheimer to family, friends, and professional colleagues. There are also miscellaneous files composed of printed and near-print matter, photographs, writings by others, and one reel of negative microfilm containing “A History of the Institute for Advanced Study, 1930-1950,” written by Beatrice M. Stern in 1964.

Addition II contains inventories of classified documents from the Department of the Navy, U.S. Atomic Energy Commission, Department of State, and the Research and Development Board. It also contains miscellaneous correspondence received from the general public.

Arrangement of the Papers

The collection is arranged in sixteen series:

- Desk Books, 1945-1967
- General Case File, 1799-1967
- Invitation Correspondence, 1946-1967
- Membership File, 1943-1967
- Miscellaneous Correspondence, 1945-1967
- Government File, 1942-1954
- Security Case File, 1953-1967
- Personal File, 1932-1967
- Speech, Lecture, and Writing File, 1926-1966
- Miscellany, 1957-1959
- Government File Supplement, 1941-1953
- Addition I, 1921-1980
- Addition II, 1947-1957
- Classified, 1944-1954
- Top Secret, 1944
- Restricted Data, 1948

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-13	<u>Desk Books, 1945-1967</u> Appointment books with a few annotations and miscellaneous notes. Arranged chronologically.
BOX 14-79	<u>General Case File, 1799-1967</u> Letters received and copies of letters sent, memoranda, unpublished manuscripts received, secretary's notes, clippings, photographs, reports, and printed matter. Arranged alphabetically by topic, name of person or organization, or type of material.
BOX 80-109	<u>Invitation Correspondence, 1946-1967</u> Letters received and copies of letters sent, memoranda, secretary's notes, clippings, and printed matter. Arranged alphabetically by name of organization or person.
BOX 110-153	<u>Membership File, 1943-1967</u> Letters received and copies of letters sent, memoranda, secretary's notes, clippings, minutes, and printed material. Arranged alphabetically by name of organization.
BOX 154-170	<u>Miscellaneous Correspondence, 1945-1967</u> Letters received and copies of letters sent, unpublished manuscripts received, and clippings, chiefly from autograph seekers or admirers. Arranged alphabetically by name of person.
BOX 171-196	<u>Government File, 1942-1954</u> Letters received and copies of letters sent, bulletins, minutes, notices, travel vouchers, receipts for classified documents, and inventories relating to projects or agencies. Arranged alphabetically by name of project or agency.
BOX 197-225	<u>Security Case File, 1953-1967</u> Letters received and copies of letters sent, drafts, notes, press releases, clippings, and printed matter relating to security hearings. Arranged alphabetically by topic, name of person or organization, or type of material.
BOX 226-237	<u>Personal File, 1932-1967</u> Letters received and copies of letters sent, awards, honors, bibliographical and biographical material, financial papers, physics papers, and testimonies. Arranged alphabetically by subject.
BOX 238-288	<u>Speech, Lecture, and Writing File, 1926-1966</u>
BOX 238-240	<u>Early Scientific Writings, 1926-1950</u> Reprints, galley proofs, and one draft. Arranged chronologically with an annotated list.

- BOX 241-288** **General Writings, 1939-1966**
Drafts, notes, galley proofs, requests to reprint or quote, correspondence, clippings, printed matter, and an index.
Arranged alphabetically by title and/or publisher.
- BOX 289-290** **Miscellany, 1957-1959**
Printed matter, photographs, and an incomplete card index of Oppenheimer's memberships.
- BOX 291-293** **Government File Supplement, 1941-1953**
Letters received and copies of letters sent, memoranda, manuscript and near-print research reports, and scientific photographs.
Arranged chronologically.
- BOX 294** **Addition I, 1921-1980**
Originals and copies of letters sent. Arranged alphabetically by name of recipient. Also miscellaneous files containing printed and near-print matter, photographs, writings by others, and a microfilm copy of a history of the Institute for Advanced Study.
Arranged alphabetically by topic, type of material, or title.
- BOX 295-301** **Addition II, 1947-1957**
Incoming correspondence received from the general public and inventories of classified documents.
Arranged by type of material.
- BOX CL 1** **Classified, 1944-1954**
Classified government documents consisting mostly of correspondence and reports.
Organized and described according to the series, folders, and boxes from which the items were removed.
- BOX TS 1** **Top Secret, 1944**
Classified government documents consisting of memoranda and a report.
Organized and described according to the series, folders, and boxes from which the items were removed.
- BOX RD 1** **Restricted Data, 1948**
Restricted government documents consisting of correspondence.
Organized and described according to the series, folders, and boxes from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-13	Desk Books, 1945-1967 Appointment books with a few annotations and miscellaneous notes. Arranged chronologically.
BOX 1	1947, Aug.-1948, Dec. (3 vols.)
BOX 2	1949, Jan.-1950, June (3 vols.)
BOX 3	1950, Sept.-1951, Dec. (3 vols.)
BOX 4	1952, Jan.-1953, June (3 vols.)
BOX 5	1953, July-1954, Dec. (3 vols.)
BOX 6	1955, Jan.-1956, June (3 vols.)
BOX 7	1956, July-1957, Dec. (3 vols.)
BOX 8	1958, Jan.-1959, June (3 vols.)
BOX 9	1959, July-1960, Dec. (3 vols.)
BOX 10	1961, Jan.-1962, June (3 vols.)
BOX 11	1962, July-1963, Dec. (3 vols.)
BOX 12	1964, July-1965, June (3 vols.)
BOX 13	1965, June-1966, Dec. (3 vols.) 1967, Jan.-Feb. Miscellaneous notes, 1945, undated
BOX 14-79	General Case File, 1799-1967 Letters received and copies of letters sent, memoranda, unpublished manuscripts received, secretary's notes, clippings, photographs, reports, and printed matter. Arranged alphabetically by topic, name of person or organization, or type of material.
BOX 14	"A" miscellaneous, 1943-1967 (4 folders) Acheson, Dean, 1947-1963 (2 folders) African studies, 1961

General Case File, 1799-1967

Container

Contents

BOX 15	Alberto, Alvaro, 1946-1964 Allen, Henry B., 1949 Allen, W. P., 1952 Allison, Samuel K., 1945-1953 Alphand, Hervé, 1959 Alsop, Joseph, 1948-1966 American Association for the Advancement of Science, 1948-1957 (2 folders) American Cancer Society, 1947-1948 American Institute of Architects, 1956-1957 American Institute of International Information, 1950 American Institute of Physics, 1948-1965 American Philosophical Society, 1960 American Psychological Association, 1948 Amrine, Michael, 1947-1965 Anderson, Clinton P., 1943-1963 <i>Annals of Mathematics</i> , 1948 Anshen, Ruth Nanda, 1946-1957 Araki, Gentare, 1948-1950
BOX 16	Argentina, 1966 Arms control General, 1960-1962 International Study Group, 1961 Armstrong, Hamilton Fish, 1954-1965 Arneson, Gordon, 1945-1966 Arnowitz, Richard, 1945-1957 Ashworth, F. L., 1947-1948 Associated Universities, 1964 Astin, A. V., dismissal case, 1953 Atomic bomb, twentieth anniversary, 1965 Atomic Industrial Forum, 1953-1954 Atoms for Peace awards, 1956-1957 Aydelotte, Frank, 1945-1955
BOX 17	"Ba-Bo" miscellaneous, 1942-1967 (7 folders)
BOX 18	"Br-Bz" miscellaneous, 1945-1966 (3 folders) Bacher, Robert F. Correspondence, 1942-1964 (2 folders) Publications, 1947-1950 Bacteriological warfare controversy, 1952 Bagby, C. K., 1949
BOX 19	Bain, George W., 1949-1950 Baldwin, Hanson W., 1949-1952 Barnard, Chester, 1946-1957 Barnes, George, 1954-1956

	Barnes, Joseph, 1951-1963
	Barnett, Lincoln, 1949-1966
	Baruch, Bernard M., 1946-1963
	Basic Systems, 1961-1962
	Baudouin I, King of the Belgians, 1958-1959
	Beckerley, James G., 1949
	Beckler, David Z., 1950-1953
	Belinfante, F. J., 1957-1962
	Belsley, G. Lyle, 1947
	Benjamin, W. A., Inc., 1961-1963
	Berkner, Lloyd V., 1950-1954
	Berle, Adolf A., 1950-1954
	Bernstein, Jeremy, 1958-1967
	Beskow, Bo, 1957-1961
BOX 20	Bethe, Hans A. <ul style="list-style-type: none">Correspondence, 1942-1966 (2 folders)Publications, 1950
	Bhabha, H. J., 1946-1966
	Biddle, Francis, 1949-1956
	Birge, Raymond T., 1943-1966
	Birmingham conference, Birmingham, England, 14-18 Sept. 1948
	Black, Algernon, 1956-1966
	Blackett, Joy, 1965
	Blackett, Patrick M. S., 1946-1961
	Bloch, Felix, 1942-1943
	Boas, George, 1950-1963
	Bohm, David, 1943-1966
	Bohr, Aage and Marietta, 1948-1964
	Bohr, Niels <ul style="list-style-type: none">Articles about, 1949-1963Conferences, 1944-1963
BOX 21	Correspondence <ul style="list-style-type: none">Barnard, Chester, Rockefeller Foundation, 1948-1949Oppenheimer, J. Robert, 1945-1964
	Frankfurter, Felix, and Bohr's papers that he gave to Oppenheimer, 1962
	Institute for Theoretical Physics, University of Copenhagen, Denmark 1952-1967
	Notes, 1948
	Oppenheimer visit to Copenhagen, Denmark, 1963
	Publicity, 1924-1964
	Writings, 1923-1964 <i>See also Classified</i> (2 folders)
BOX 22	Borden, William L., 1949-1953
	Boring, Edwin G., 1954-1960
	Born, Max, 1948-1964
	Born, Wolfgang, 1945-1957

	Boskey, Bennett, 1950-1952
	Boulon, Erva, 1958
	Boyd, Julian P., 1949-1966
	Boyd, William C., 1945-1959
	Boyer, Marion W., 1950-1952
	Boyko, H., 1958-1961
	Bradbury, Norris E., 1945-1951
	Bradley, Omar N., 1952-1957
	Brazil, 1964-1965
	Breit, Gregory, 1942-1963
	Brennan, Donald G., 1961-1963
BOX 23	Brode, Robert B., 1948-1963
	Bromley, Dorothy Dunbar, 1949-1950
	Bronk, Detlev W., 1949-1963
	Brookhaven National Laboratory, Upton, N.Y., high energy book, 1964-1965
	Brown, Charles F., 1948
	Brueckner, Keith, 1949-1961
	Bruner, Jerome S., 1953-1964
	Buckley, Oliver E., 1948-1951
	(2 folders)
	<i>Bulletin of the Atomic Scientists</i> , 1963
	Bundy, McGeorge, 1954-1964
	Burchard, John E., 1954-1955
	Burkhardt, Frederick, 1949-1950
	Burnett, Robert M., 1959-1961
	Bush, Robert R.
	Correspondence, 1947-1963
	Discussion group, 1958
	Bush, Vannevar
	Correspondence, 1942-1953
	Publications and speeches, 1945-1952
BOX 24	"Ca-Co" miscellaneous, 1943-1966
	(5 folders)
BOX 25	"Cp-Cz" miscellaeous, 1945-1965
	Calhoun, Edward, 1959
	California, University of, various campuses
	Conference on calculating machines, 1948
	Cyclotron, undated
	Group for Academic Freedom
	Correspondence, 1950-1951
	Publications, 1950-1964
	Summer school, 1947-1949
	Camus, Albert, 1965
	Cantril, Hadley, 1949
	CARE, 1949
	Carlson, Franklin J., 1954-1963

General Case File, 1799-1967

Container

Contents

	Carnegie Endowment for International Peace, 1950-1956
	Carpenter, Donald F., 1948
	Carroll, George A., 1949
	Carroll, Herman F., 1953
BOX 26	Casals, Pablo, 1958-1960
	Cassidy, Marion, 1949-1954
	Cavers, David, 1949-1953
	Centre National de la Recherche Scientifique, New York, N.Y., 1952
	CERN (European Organization for Nuclear Research), 1959-1960
	Chadwick, James, 1943-1967
	Chagas, Carlos, 1956-1965
	Chases, Sherret, 1949-1952
	Cherniss, Harold, 1949-1965
	Chevalier, Haakon, 1943-1954
	Chicago, University of, Chicago, Ill.
	Cosmic ray conference, 1950
	Nuclear physics conference, 1951
	Office of Naval Research, 1948
	Childs, Marquis W., 1948-1963
	Christy, Robert F., 1946-1965
	Civil defense, 1950
	Civil liberties, 1948
	Clancy, Hazel G., 1947-1950
	Clark, Grenville, 1943-1963
	Cline, Barbara, 1960
	Cockcroft, John, Sir, 1947-1959
	Cohen, Benjamin, 1952
	Cohen, Karl, 1948-1953
BOX 27	Colby, Walter F., 1954
	Collège de France, Paris, France, 1958-1959
	Compton, Arthur H., 1941-1963
	Compton, Karl T., 1945
	Compton, Randolph, 1950
	Comstock, Francis, 1950
	Conant, James B.
	Correspondence, 1942-1964 (2 folders)
	Publications, 1947-1953
	Condon, Edward U.
	Correspondence, 1943-1967 (3 folders)
	Loyalty probe, 1948-1954
BOX 28	Congress for Cultural Freedom
	Basel, Switzerland, 1959
	<i>New York Times</i> , 1966
	Cooperative Forum, 1950-1959

	Copenhagen, Denmark, visit, 1958
	Corben, Herbert and Mulaika, 1945-1964
	Corning Glass Works, 1951
	Cornish, Edward and Robert, Spaceboard Game Co., 1950
	Cornog, Robert, 1947-1949
	Coryell, Charles D., 1945-1954
	Cougnard, Jérôme, 1948
	Council on Atomic Implications, 1950-1962
	Council on Higher Education in the American Republics
	Lima, Peru, 1963-1965
	Mexico, 1962-1963
BOX 29	Coral Gables conference, Coral Gables, Fla., 1964-1967 (2 folders)
	Courant, Richard C., 1945-1954
	Crytser, Robert and Glenda, 1961-1966
	Cultural and Scientific Conference for World Peace, 1948-1949
	Curtis, Charles P., 1954-1957
	Cushman, Robert E., 1949
	“D” miscellaneous, 1945-1967 (5 folders)
	Dale, Ted, 1953-1966
BOX 30	Dancoff (Martha) Fund, 1952
	Dancoff, Sidney, 1949-1951
	Daniel, Cuthbert, 1947-1949
	Daniels, Farrington, 1950-1951
	Dauer, Dorothea W., 1955 <i>See also Container 76, Watanabe, Michael S.</i>
	Daughters, Charles, 1949
	Davis, Robert, 1948-1954
	Dean, Gordon
	Correspondence, 1950-1966 (2 folders)
	Speeches and lectures, 1949-1952
	Statements
	To commission, 1950
	To press, 1950-1953
	de Kauffmann, Henrik, 1949-1958
	de Menasce, Jean P., 1951-1958
	Democratic Advisory Committee, 1959
	Dennes, William R., 1943-1962
	Denver, University of, Denver, Colo., 1950-1951
	de Rose, François,
	Auger notes, 1949-1966
	Correspondence, 1947-1950
	Parodi notes, 1949
	Publications, undated
	Deser, Stanley, 1955-1964
	de Silva, Peer, 1944-1948

General Case File, 1799-1967

Container

Contents

	Deutsch, Monroe E., 1945-1955
	DeWitt, Bryce Seligman, 1954-1967
	Didesheim family, 1949
	Dirac, Paul A. M., 1949-1965
BOX 31	Dodson, Richard, 1946-1951
	Dole, Vincent P., 1945-1957
	Donzelot, Pierre, 1956-1957
	Douglas, William O., 1962
	Dow, David, 1945-1954
	Dublin conference, Dublin, Ireland, 1965
	DuBridge, Lee A. <ul style="list-style-type: none">Correspondence, 1945-1963Speeches and articles, 1947-1953
	Dulles, Allen Welsh, 1952-1953
	DuMond, Jessie, 1948-1966
	Durr, Clifford, 1948-1952
	Dyshel, Benjamin H., 1956-1960
	Dyson, Freeman, 1954-1966
	“E” miscellaneous, 1942-1966 <ul style="list-style-type: none">(2 folders)
	Earle, Edward M., 1951-1963
	Eastern Theoretical Physics Conference, 1962-1966 <ul style="list-style-type: none">(2 folders)
	Eaton, Cyrus S., 1957-1963
BOX 32	Echo Lake Symposium on Cosmic Rays, Echo Lake, Colo., 1949
	Edsall, John T., 1947-1966
	Einstein, Albert (1879-1955), 1945-1959
	Eisenhower, Dwight D., 1949-1953
	Eliot, George Fielding, 1947
	Eliot, T. S., 1954-1956
	Emergency Civil Liberties Committee, 1954
	Emergency Committee of Atomic Scientists, 1946-1949
	Errera, Jacques, 1940-1963
	European Organization for Nuclear Research <i>See Container 26, CERN</i>
	Evans, Ward V., 1955-1956
	“F” miscellaneous, 1945-1966 <ul style="list-style-type: none">(4 folders)
BOX 33	Farrar, Clyde, 1948-1953
	Feer, Daniel B., 1949-1951
	Feis, Herbert, 1952-1966
	Feldman, David, 1950-1957
	Fellowship of Reconciliation, 1945-1951
	Fergusson, Francis, 1947-1967
	Fermi, Enrico, 1943-1952
	Fermi Medal Fund, 1951-1963
	Ferry group, 1964
	Ferry meeting

General Case File, 1799-1967

Container

Contents

	Arrangements, 1963-1964
	Documentation, 1963
	Feynman, Richard P., 1946-1961
	Fidler, H. A., 1948-1949
	Field, Richard M., 1948-1959
	Fieldston School, New York, N.Y., 1952
	Finkelstein, Robert, 1955-1957
	Finney, Nat, 1947-1950
	Fischer, Louis, 1963-1966
	Fisk, James, 1948
BOX 34	Fleming, H. K., 1951
	Flexner, Abraham, 1948-1957
	Foldy, Leslie L., 1949-1964
	Ford Foundation, 1948-1952
	<i>Fortune</i> , 1945-1957
	Frankfurter, Felix, 1947-1965
	Frankfurter-Bohr papers, 1943-1962
	Frederika, Queen, consort of Paul I, King of the Hellenes, 1960
	Freistadt, Hans, 1949-1951
	Frenkel-Brunswick, Elsa, 1952-1953
	Frey, O., 1949-1951
	Friedrich, W. G., 1957-1961
	Friendly, Alfred, 1949
	Friendly, Fred, 1963-1967
	Fulton, John F., 1954-1959
	Fund for the Republic, 1958
	Furman, Robert R., 1943-1944
BOX 35	“G” miscellaneous, 1944-1967
	(5 folders)
	Galileo Conference, Italy, 1964
	Galpin, Perrin, 1957-1966
	Gamow, George, 1948-1956
	Gandhi, Indira, 1966
	Gardner, Trevor, undated
	Gell-Mann, Murray, 1955-1965
	George Washington University, Washington, D.C., 1947
BOX 36	Gilbert, Donald W., 1949
	Gilbert, G. M., 1948-1964
	Gilpin, Robert, 1960-1964
	Glauber, Roy J., 1952-1953
	Glennan, T. Keith, 1951-1952
	Goethe Bicentennial Foundation, 1949
	Gold, Louis, 1950
	Goldberger, Marvin L., 1954-1966
	Golden, William T., 1951-1963
	Goodridge, Edwin T., 1948-1953

General Case File, 1799-1967

Container

Contents

	Gottmann, Jean, 1954-1966
	Gowing, Margaret, 1964-1965
	Greece, visit, 1958
	Grinfeld, Rafael, 1949-1963
	Griswold, Alfred Whitney, 1959-1960
	Groves, Leslie R., 1943-1967 (2 folders)
	Guggenheim Memorial Foundation, 1948-1966
	Gundlach, Ralph H., 1948-1951
	Gurney, Ronald and Natalie, 1948-1958
BOX 37	"H" miscellaneous, 1943-1967 (6 folders)
	Hadley, Arthur T., 1960-1961
	Hafstad, Lawrence R., Correspondence, 1949-1951 Speeches and articles, 1949-1950
	Hamilton, Thomas I., 1950
	Hammarskjöld, Dag, 1957-1961
	Hammond, Paul, 1957-1961
BOX 38	Hancock, John M., 1946
	Hand, Learned, 1952-1955
	Hanson, Norwood Russell, 1960-1963
	Hardsog, Harry N., 1953-1959
	Harrison, Wallace K., 1953-1959
	Hartman, Robert S., 1955
	Harvard University, Cambridge, Mass., 1949
	Harwell Nuclear Physics Conference, Harwell, England, 1950
	Hawkins, David, 1945-1963
	Haynie, Robert A., 1948-1951
	Heckscher, August, 1954-1967
	Hegeman-Harris Co., 1961
	Hempelmann, Eleanor and Louis, 1948-1961
	Henderson, Frances, 1949-1966
	Henderson, Malcolm C., 1948-1963
	Henderson, Martha, 1957-1965
	Henry, Barklie, 1950-1966
	Hersch, Jeanne, 1965-1967
	Heydenburg, Norman P., 1942-1943
BOX 39	Hickenlooper, Bourke B., 1948
	Hildebrand, Joel H., 1946-1949
	Hirschfeld, Gerhard, 1949-1956
	Hirschland, Bonnie, 1949-1960
	Hirschland, Franz, Herbert, and Richard, 1947-1963
	Hirschmann family abroad, 1948-1959
	Hobson, Verna, 1967
	Hochschild, Harold, 1954-1966

	Hoffman, C. G., 1956-1960
	Hogan, Charles A., 1948-1949
	Holifield, Chet, 1955
	Hollis, Everett L., 1949-1951
	Holloway, Marshall G., 1942
	Hong Kong, visit, 1960
	Houtermans, Charlotte, 1951-1966
	Hunt, John C., 1965-1967
	Hutchins, Robert M., 1945-1963
	Huxley, Julian, 1951-1964
	Hyman, Harold T., 1953-1957
BOX 40	“I” miscellaneous, 1942-1967
	Industrial Research Institute, 1951-1952
	Inglis, David R.,
	Correspondence, 1952-1953
	Reports, 1952
	Institute for International Order, 1958
	Institute for Theoretical Physics, 1955
	Institute of International Education, 1964
	Instituto Venezolano de Investigaciones Científicas, 1964-1966
	International Atomic Energy Agency,
	Center for Training in Theoretical Physics, 1961-1966
	Correspondence, 1960-1963
	International Center for Generalization, Deauville, France, 1962-1963
	International Conference, La Jolla, Calif., 1960-1961
	International Conference on High Energy Physics, 1962-1966
	International Symposium on Gravitational Collapse, 1963-1964
	Isard, Walter, 1949
	Israel, visit, 1958
	General, 1958
	Hebrew University, Jerusalem, Israel, 1958
	Technion, 1958
	Weizmann Institute of Science, Rehovoth, Israel, 1957-1958
BOX 41	“J” miscellaneous, 1946-1966
	(2 folders)
	Jacobson, David, 1953-1957
	Japan, Committee for Intellectual Interchange
	Clippings, 1960
	Correspondence with Kasaka Takagi, 1959-1960
	General, 1959-1961
	Visit to Kiyokata Kusaka, 1960
	Jastrow, Robert, 1953-1960
	Jauch, J. M., 1949
	Jefferson, Thomas (1743-1826), to William Munford, transcript of letter regarding science, 1799, 1943, 1948
	Jessup, Philip C., 1954-1958
	John Hay Whitney Foundation <i>See Container 78, Whitney (John Hay) Foundation</i>

General Case File, 1799-1967

Container

Contents

	Johnson, Albin E., 1948-1949
	Johnson, Jesse C., 1949-1951
	Johnson, Joseph E., 1951-1961
BOX 42	Johnson, Louise, 1947-1948
	Johnson, Thomas H., 1951-1952
	Joliot-Curie, F.
	Rutherford celebration, 1947-1952
	Second World Peace Conference, 1950
	Jones, Evan and Honora, undated
	Josselson, Michael, 1963-1967
	Jost, Res, 1957-1965
	“Ka-Ki” miscellaneous, 1945-1966
	(3 folders)
BOX 43	“Kj-Kz” miscellaneous, 1945-1966
	(2 folders)
	Kamen, Martin D., 1949
	Kantorowicz, Ernst H., 1954-1963
	Karplus, Robert, 1953-1963
	Kaufmann, Robert D., 1955-1966
	Kayser, Jacques and Jane, 1948-1966
	Kearny, Cresson H., 1951
	Kelder, Toon, 1952-1965
	Kelly, Harry C., 1949
	Kennan, George F.
	Correspondence, 1949-1966
	Foreign policy discussion group, 1950-1958
	Press and publicity, 1952
	Publications, 1950-1967
	Kerney, James, 1951-1954
	Keyes, Geoffrey, 1952-1953
	Kidde, Walter, 1952-1954
	Kingdon, K. H., 1947-1949
	Kirkman, Robert W., 1947-1953
	Kissinger, Henry, 1955-1962
	Kistiakowsky, George, 1944-1963
	Klock, Augustus, 1947-1963
BOX 44	Knapp, J. B., 1948-1949
	Knopf, Alfred, 1950-1961
	Kostue, Doris, 1952-1954
	Kowarski, Lew, 1948
	Kramers, Hans, 1947-1952
	Kraybill, H. L., 1948
	Kroll, Norman, 1949
	Kryter, Robert W., 1949
	Kusaka, Shuichi, 1943-1948
	“L” miscellaneous, 1943-1967
	(6 folders)

General Case File, 1799-1967

Container

Contents

BOX 45

La Jolla Conference [See Container 40, International Conference, La Jolla, Calif.](#)
Lamb, LaMar, 1950-1962
Landau, L., 1957-1961
Landshoff, Hans, 1950
Langmuir, David B., 1947-1950
Langmuir, Irving, 1948
Langsdorf, Walter, 1945-1966
Lansdale, John, 1943
LaPlante, Bryan, 1948-1953
Lapp, Ralph E., 1947-1948
Lauritsen, Charles C., 1945-1959
Lawrence, Ernest O., 1942-1947
Leake, Chauncey D., 1954-1966
Leary, Eleanor, 1947-1951
Leary, L. B., 1947-1948
LeBaron, Robert, 1949-1950
Lee, T. D. (Tsung Dao), 1953-1964
Lehman, Herbert H., 1961-1963
Leidesdorf, Samuel D., 1956-1967
Leray, Jean, 1954
Leva, Marx, 1952
Levy, David, 1950-1960
Lévy, Maurice, 1953-1963
Lewis, Harold W., 1948-1964
Lewis, Wilmarth S., 1954-1961

BOX 46

Libby, W. F., 1950-1951
Library of Congress, Washington, D.C., 1950-1951
Life Magazine
 Atomic bomb publicity, 1952
 Reprints of articles, 1949-1957
Likely, Wadsworth, 1952
Lilienthal, David E.
 Addresses as commissioner of the Atomic Energy Commission, 1947-1949
 (3 folders)
 Correspondence
 From Oppenheimer, 1946-1950
 To and from Oppenheimer, 1946-1966
 To Oppenheimer, 1947-1950
 With others, 1949
 Joint Congressional Committee on Atomic Energy, attack on Lilienthal, 1949
 Publications, 1947-1953
 Publicity, 1948-1949

BOX 47

Linowitz, Sol M., 1948-1963
Lippmann, Walter, 1953-1957
Litton, Charles V., 1949
Llewellyn, F. B., 1951

General Case File, 1799-1967

Container

Contents

	Lodge, Henry Cabot, 1948
	Lomanitz, Rossi, 1943-1953
	Longair, A. K.
	Correspondence, 1949-1952
	Press notices, 1949-1951
	<i>Look</i> , 1950, 1963
	Loomis, Wheeler, 1949-1954
	Loughridge, Donald H., 1948-1949
	Low, Francis, 1952-1963
	Lowe, E. A., 1952-1963
	Luedecke, Alvin R., 1949-1950
	"Maa-Mar" miscellaneous, 1943-1967
	(3 folders)
BOX 48	"Mas-Mor" miscellaneous, 1943-1967
	(6 folders)
BOX 49	"Mos-My" miscellaneous, 1942-1966
	MacLeish, Archibald, 1949-1965
	MacNeille, H. M., 1948
	Manley, John H., correspondence
	From Oppenheimer, 1942-1949
	To and from Oppenheimer, 1942-1957
	To members of the General Advisory Committee, Atomic Energy Commission, 1947-1950
	To Oppenheimer, 1942-1955
	To Tomei, Anthony A., 1948
	Mansfield, Kenneth, 1951
	Marks, Anne, 1962-1963
	Marks, Herbert S., 1946-1960
	Marmour, Milton, 1949
	Marseilles, Walter W., 1949-1954
	Marshak, Alfred E., 1947-1956
	Marshak, Robert, 1948-1966
	Martha Dancoff Fund <i>See Container 30, Dancoff (Martha) Fund</i>
	Marvel, Josiah, 1951-1961
	Massachusetts Institute of Technology, Cambridge, Mass.
	Center for the History of Science, 1957
	Compton Seminar, 1962
	Conference on Electrostatic and Higher Energy Accelerators, 1947- 1948
	Study Committee for the Fine Arts, 1953
	Mastik, Donald F., 1948-1954
	May, Kenneth O., 1949-1955
BOX 50	McCleery, Robert, 1956-1963
	McCloy, John J., 1948-1963
	McConnell, Robert A., 1947-1954
	McCormack, James, 1947-1952
	McFadden, Elizabeth, 1954-1963
	McKibben, Dorothy, 1950-1964

General Case File, 1799-1967

Container

Contents

	McKibben, J. L., 1942
	McMahon, Brien
	Correspondence, 1948-1952
	Oppenheimer letters to McMahon, 1949
	Publications, 1949-1951
	Publicity, 1950-1952
	McMillan, Edwin M., 1943-1963
	Mehta, G., 1955-1958
	Mehta, Narend, 1957-1963
	Menninger Foundation, Topeka, Kans., 1964
	Menzel, Donald H., 1947-1949
BOX 51	Meyer, Agnes Elizabeth Ernst, 1954-1967
	Meyner, Helen and Robert, 1959-1960
	Michel, Louis and Thérèse, 1954-1966
	Millis, Walter, 1952-1958
	Mitchell, Allan, 1947-1957
	Mitchell, Dana P., 1943-1950
	Mitchell, Donna, 1951
	Moe, Henry Allen, 1953-1955
	Moehler, Nina, 1949-1960
	Monnet, Jean, 1959
	Morette, Cecile, 1950-1957
	Morgenthau, Hans J., 1953-1956
	Morison, Elting, 1959
	Morrison, Orville C., 1950-1953
	Morrison, Philip, 1943-1967
	Morse, Philip M., 1947
	Mrak, Emil, 1947-1963
	Mumford, Lewis, 1950-1954
	Mundt, Karl E., 1949
	Muñoz Marín, Luis, 1965-1966
	Murphree, Eger V., 1950-1952
	Murrow, Edward R., 1946-1964
	Mylk, Eugene, 1952
BOX 52	“N” miscellaneous, 1945-1967
	(3 folders)
	Nabokov, Nicolas, 1961-1967
	Nambu, Yoichiro, 1954-1963
	Nathan, Otto, 1956-1961
	National Academy of Sciences, 1956-1961
	National Arts Foundation, 1948-1955
	National Council for Social Studies, 1950
	National Education Association, 1948-1958
	National Industrial Conference Board, 1949-1952
	National Planning Association, 1952
	National Science Foundation

General Case File, 1799-1967

Container

Contents

	House and Senate, 1946-1953
	Miscellany, 1947-1962
	Nehru, Jawaharlal, 1949-1964
	Nekrassoff, V. A., 1955
	Nelson, Otto L., 1951
	Neugebauer, Otto, 1954-1966
	Neumann, Honora, 1956-1966
BOX 53	Newman, James R., 1949-1956
	<i>New Republic</i>
	Articles sent to Oppenheimer, 1951
	Correspondence, 1964
	<i>New York Herald Tribune</i> , 1946-1950
	<i>New York Times</i> , 1950-1958
	Nishina, Yoshio, 1950
	Nitze, Paul H., 1954-1955
	Nobel Prize, 1952-1956
	Noel-Baker, Philip, 1955-1958
	Norman, Dorothy, 1952
	North Carolina, University of, Chapel Hill, N.C., 1955-1957
	Norton, Henry K., 1953-1954
	Nucleonics, 1947-1948
	“O” miscellaneous, 1943-1967
	(2 folders)
	O'Brian, John Lord, 1954-1963
	Oliphant, Mark L., 1941-1963
	On Film, Inc., 1961
BOX 54	Organization of American States, visiting professorship
	Argentina
	General, 1960-1961
	Press, 1961
	Brazil
	General, 1961-1962
	Press, 1961
	Chile, 1962-1963
	Correspondence, 1960-1963
	General, 1961
	Mexico, 1961
	Uruguay, 1961
	Osborn, Frederick
	Correspondence, 1947-1958
	(2 folders)
	Publications, 1947-1950
	United Nations statements, 1947-1949
	Osmond, Humphry, 1952-1956
BOX 55	“P” miscellaneous, 1945-1967
	(5 folders)
	Page, Katherine, 1946-1950

General Case File, 1799-1967

Container

Contents

	Pais, Abraham, 1947-1966
	Panofsky, Erwin, 1954-1966
BOX 56	Paris, University of, Paris, France, visiting professor, 1958
	General, 1951-1958
	<i>Le Monde</i> interview, 1958
	Press, 1958
	Parker, David B., 1948
	Parks, G. B., 1951
	Parsons, William S., 1944-1952
	Parvin Foundation
	Chile trip, 1961-1962
	Ecuador trip, 1955-1962
	Miscellany, 1961-1963
	Peru trip, 1962
	Patterson, Robert P., 1946
	Pauli, Herta, 1949
	Pauli, Wolfgang, 1943-1949
	Pauling, Linus, 1954-1964
BOX 57	Peierls, R. E., 1942-1965
	Penrose, Ernest F., 1953-1957
	Perkins, James A., 1951-1953
	Perpessa, Harilaas, 1950-1958
	Peters, Bernard, 1944-1959
	Petersen, Ignatius, 1955-1958
	<i>Physical Review</i> , 1948-1955
	<i>Physics Today</i> , 1948-1967
	Pickett, Clarence, 1958-1959
	Pike, Sumner T.
	Correspondence, 1945-1951
	Publications, talks, 1947-1951
	Pines, David, 1948-1966
	Pitzer, Kenneth S.,
	Correspondence, 1945-1951
	General Advisory Committee, Atomic Energy Commission, 1952-1962
	Placzek, George, 1949-1964
	Pocono Manor Inn, 1949
	Pope John XXIII, "Pacem in Terris," 1963
	Powell, C. F., 1948-1950
	President's Committee on Scientists and Engineers, 1947-1958
BOX 58	President's Committee on the National Medal of Science, 1964
	Price, Derek, 1959-1963
	Princeton Association of Scientists, 1948
	Princeton Conference on the Goals of Scholarship in the Classics, 1949
	Princeton Group for the Study of Defense Problems, 1957-1958
	Princeton Seminars in Literary Criticism, 1950-1952
	Princeton University, Princeton, N.J.

General Case File, 1799-1967

Container

Contents

	Conference on Satellites and Diplomacy, 1957-1958
	Correspondence, 1956-1966
	Nuclear Interaction Conference, 1950
	Procopov, Constantine, 1950
	Public Affairs Pamphlets (publisher), 1955-1960
	Puerto Rico, higher education and advanced study, 1967
	Puerto Rico, University of, Río Piedras, P.R., 1960
BOX 59	Pugwash Conference, Kitzbühel, Austria, 1949-1965
	Purcell, Edward M., 1953
	Pyramid Club, 1959
	“Q” miscellaneous, 1946-1965
	Quantum physics, history of, 1962-1963
	“R” miscellaneous, 1943-1967
	(6 folders)
	Rabi, I. I.,
	Correspondence, 1942-1962
	Publications, 1949-1950
BOX 60	Rabinowitch, Eugene, 1957-1962
	Radin, Max, 1948-1951
	Ramsey, Norman, 1945-1963
	Raskin, Marc G., 1961
	Raymond, Natalie, 1947-1949
	<i>Reader's Digest</i> , 1945-1964
	<i>Réalités</i> , 1957-1963
	Reddy, Mary I., 1955-1956
	Reese, C. Robert, 1950-1955
	<i>Reporter</i> , 1949-1954
	Reston, James, 1956
	Reuther, Walter (1907-1970), 1950
	Reynolds Metals Co., 1948
	Richtmyer, Robert D., 1947
	Ridenour, Louis N., 1943-1952
	Ringuet, L. LePrince, 1949-1966
	Roberg, Jane, 1944-1950
	Robertson, Kenneth D., 1952-1954
	Rochester High Energy Nuclear Physics Conference, Rochester, N.Y.
	Third conference, 1952-1953
	Fourth conference, 1953-1954
	Fifth conference, 1954-1955
BOX 61	Sixth conference, 1955-1956
	Seventh conference, 1956-1957
	Eighth conference, CERN, 1958
	Ninth conference, Kiev, 1958-1959
	Tenth conference,
	General, 1959-1960
	Planning committee, 1960

General Case File, 1799-1967

Container

Contents

	Session S-2, 1960-1962
BOX 62	Eleventh conference, 1961-1963
	Rochester conference, Rochester, N.Y., 1963-1964
	Rochester, University of, Conference on Meson Physics, Rochester, N.Y., 1951-1953
	Rockefeller, Nelson A., 1952
	Roe, Ann, 1949
	Rohrlich, Fritz, 1950-1965
	Romains, Jules, 1955-1960
	Roosevelt, Eleanor (1884-1962), 1950-1965
	Roosevelt, Franklin D. (1882-1945), 1943
	Rosenberg, Ethel and Julius, 1952-1966
	Rosenwald, Lessing J., 1954-1966
	Rossi, Bruno, 1947-1965
	Rottnem, Mrs. Ralph, 1957
	Rowe, A. P., 1949
	Rowe, Hartley, 1945-1949
	Rubin, Morris and Mary, 1947-1953
	Russell, Bertrand, 1962-1963
	Russell, Francis H., 1946-1949
	Russell, Katherine, 1947-1962
	Russia, 1949, 1963
	Rutherford Memorial, 1950
	Ryder, Arthur
BOX 63	"Sa-Sm" miscellaneous, 1942-1967 (8 folders)
BOX 64	"Sn-Sz" miscellaneous, 1945-1967 (5 folders)
	Saavedra, Igor, 1963
	Sachs, Alexander, 1946-1963
	Sachs, Robert, 1945-1964
	Salam, Abdus, 1960-1965
	Salisbury, Morse, 1948-1950
	Salk, Jonas, 1958-1962
	Salmamé, Mario, 1965
	Salpeter, E., 1952-1966
	Samuels, Gertrude, 1954-1957
	Sandri, Guido, 1963-1964
	San Francisco Museum of Art, San Francisco, Calif., 1943-1946
	Santos, Enid, undated
	<i>Saturday Review</i> , 1956-1958
BOX 65	Schafroth, Max Robert, 1949-1957
	Schary, Dore, 1954-1959
	Schein, Marcel, 1947-1954
	Schiff, Leonard I., 1946-1963
	Schilling, Warner R., 1956-1957
	Schimmel, Herbert, 1948-1963

General Case File, 1799-1967

Container

Contents

	Schlesinger, Arthur M. (1917-2007) 1962-1966
	Schoenberg, Mario, 1948
	Schrecker, Paul, See Container 15, Anshen, Ruth Nanda
	Schweitzer, Albert, 1955
	Schwinger, Julian, 1963
	<i>Scientific American</i> , correspondence
	Piel, Gerard, 1948-1956
	Svirsky, Leon, 1949
	Scientists Committee on Loyalty Problems, 1948-1949
	Scurlock, J. C., 1948-1949
	Seaborg, Glenn T., 1942-1951
BOX 66	Seattle International Congress on Theoretical Physics, Seattle, Wash., General, 1955-1957 Panel on quantum electronics, 1955-1956
	Segrè, Emilio, 1944-1964
	Seitz, Frederick, 1948-1966
	Seligman, Bryce, 1950-1954
	Serber, Charlotte and Robert, 1942-1965
	Seven Springs Farm, Mt. Kisco, N.Y., Establishment, 1961-1963 General, 1963-1966 Meetings, 1962-1967 (6 folders)
BOX 67	Shapiro, Irving, 1955
	Shugg, Carleton, 1948-1951
	Sigma Pi Sigma, 1947-1949
	Skinner, Herbert, 1947-1950
	Slotin, Louis, 1946-1966
	Slowen, Jessie A., 1951-1952
	Smith, Carleton, 1959-1966
	Smith, Alice and Cyril S., 1948-1963
	Smith, Herbert W., 1945-1956
	Smyth, Henry DeWolf Correspondence, 1946-1953 Speeches, 1949-1950
	Snapp, Roy B., 1947-1952
	Snyder, Hartland, 1947-1949
	Sobell, Helen, 1956-1967
	Society for Social Responsibility in Science, 1950
BOX 68	Solvay Congress 1951-1952, 1961 (3 folders) 1964 Arrangements Correspondence Scientific committees

General Case File, 1799-1967

Container

Contents

Container	Contents
	1967
BOX 69	Spaceboard Game Co. <i>See Container 28, Cornish, Edward and Robert Spears, Mary, 1954-1955</i> Speisman, Gerald, 1956-1959 Spencer, Floyd, 1953-1954 Spender, Stephen, 1956-1965 Spitzer, Lyman, 1951 Sporn, Philip, 1951-1954 Sproul, Kathleen, 1955-1963 Sproul, Robert G., 1943-1946 Stanford University, Stanford, Calif. Correspondence, 1957-1963 Oppenheimer visit, 1964 State Department, 1952 Steinacher, Hermann, 1957 Steinberger, Jack, 1948-1963 Stern, Alexander, 1949-1964 Stern, Hedwig, 1944-1966 Stern, Hilde, 1948-1966 Stern, Walter, 1952-1963 Stern family abroad, 1948-1958 Stevens, Herbert H., 1950-1952 Stevenson, Adlai E. (1900-1965) Correspondence, 1952-1966 Publications, publicity, 1956
BOX 70	Stewart, Stanley, 1943-1955 Stone, Marshall H., 1953-1963 Stone, Shepard, 1954-1963 Strauss, Lewis L. Correspondence, 1947-1963 Publications, talks, 1948-1949 Streit, Clarence, 1947-1954 Strunsky, Robert, 1950-1955 Sugiura, Yashikatsu, 1947-1961 Suits, Guy, 1945-1954 The Symposium, 1955-1956 Szilard, Leo, 1945-1963
BOX 71	“T” miscellaneous, 1945-1966 (5 folders) Taketani, Mituo, 1948-1949 Tata Institute Conference on Elementary Particles, Bombay, India, 1950 Taylor, Harold, 1954-1964 Taylor, John G., 1959-1965 Taylor, Telford, 1958-1963 Teeter, John H., 1945-1952 Teller, Edward, 1942-1963

General Case File, 1799-1967

Container

Contents

BOX 72	Theoretical Physics Conference 1947, Shelter Island 1948, Poconos 1949, Oldstone Correspondence, 1945-1949 Notes, 1949 Thirring, Walter, 1955-1961 Thomas, Charles Allen, 1944-1949 Thomas, Norman, 1959-1964 Thompson, Homer, 1954-1958 Time, Inc., encyclopedia project, 1962-1963 <i>Time Magazine</i> , 1950-1952 Tingsten, Herbert, 1954 Tolman, Edward C., 1953-1959 Tolman, Ruth, 1943-1958
BOX 73	Tomei, Anthony A. Correspondence Dodson, Richard, 1951 Manley, John H., 1949-1951 Oppenheimer, J. Robert, 1947-1952 Russell, Katherine, 1947-1952 Itineraries, 1950 Top secret inventories, 1949-1952 Tomonaga, Sin-itiro, 1948-1965 Tonks, Lewi, 1955-1963 <i>Toward Liberal Education</i> , 1965-1967 Truman, Harry S. Correspondence To Oppenheimer, 1946-1952 From Oppenheimer, 1946-1952 Hydrogen bomb statement, undated Turin University, Turin, Italy, 1952 Turkevich, John, 1952-1955 Tuve, Merle, 1947-1952 "U" miscellaneous, 1943-1966 Uehling, Edwin A., 1949-1965
BOX 74	Ultrahigh Energy Accelerator Conference, 1960 UNESCO Round Table, New Delhi, India, 1966 Urey, Harold C., 1950-1965 "V" miscellaneous, 1943-1968 (2 folders) Vaidya, P. C., 1950-1951 Valentine, Alan C., 1949-1950 Vallarta, Manuel Sandoval, 1947-1962 Valley Forge Foundation, 1951-1952 Van den Bergh, Louis, 1948-1950

General Case File, 1799-1967

Container

Contents

	Van Hove, Léon, 1954-1958
	Van Vleck, J. H., 1942-1951
	Vesugar, Jamshed, 1950
	Veterans Administration, 1948-1951
	Vincent, John H., 1957
	Vinot, P., 1954-1956
	Visa problems, 1952-1957
	Vishinsky, Andrey Yanuaryevich, 1949
BOX 75	Voice of America, 1949
	Volpe, Joseph, 1947-1963
	Voluntary Organizations and a World Without War Conference, 1963
	Von Neumann, John, 1948-1952
	“Wa-Wi” miscellaneous, 1945-1967 (5 folders)
BOX 76	“Wo-Wy” miscellaneous, 1946-1966 (2 folders)
	W. A. Benjamin, Inc. <i>See Container 19, Benjamin (W. A.), Inc.</i>
	Waksman, Selman A., 1949-1963
	War crimes trials, 1948
	Ward, John, 1954-1955
	Warner, Edith, 1945-1958
	Warren, Shields, 1949-1952
	Watanabe, Michael S. <i>See also Container 30, Dauer, Dorothea W.</i> Correspondence, 1945-1953 Publications, 1941-1947
	Waterman, Alan T., 1948-1963
	Waymack, William W. Correspondence, 1948-1949 Remarks as commissioner, 1947-1948
BOX 77	Weaver, Warren, 1946-1963
	Webster, William, 1949-1951
	Weil, George L. Correspondence, 1948-1952 <i>See also Classified</i> Publications and talks, 1948-1952
	Weinbaum, Sidney, 1950-1966
	Weinberg, Alvin M., 1946-1951
	Weinberg, Joseph W. General reference, 1943-1962 Perjury trial, 1953 <i>See also Container 237, same heading</i>
	Weisskopf, Victor F. (“Viki”), 1942-1965
	Weizmann, Chaim, 1947-1965
	Weizmann Memorial, 1953
	Weizsäcker, C. R. von, 1950
	Western Accelerator Group, 1961
	Western Printing and Lithographing Co., 1959-1961
BOX 78	Wheeler, John, 1942-1966

General Case File, 1799-1967

Container

Contents

White, Morton, 1954-1963
White, Stephen, 1947-1963
White, Theodore H. (1915-1986), 1956-1966
White House dinner, 1962
Whitman, Walter G., 1950-1953
Whitney (John Hay) Foundation, 1950
Wick, Gian Carlo, 1947-1967
Wigner, Eugene P., 1946-1963
Williams, John H., 1942-1966
Williams, Walter J., 1948-1950
Wilson, Carroll L., 1947-1952
Wilson, H. A., 1942-1953
Wilson, Robert E., 1948
Wilson, Robert R., 1950-1964
Winne, Harry A., 1946-1949
Wofford, Harris, 1951-1952
Wolff, Harold Arnold, 1948
Wolman, Abel, 1948-1951
Woodward, Ernest Llewelyn, 1953-1963
World Book Encyclopedia, 1952-1953
World Council of Peace, 1952-1956
World Union, 1945-1946
World Without War Conference *See Container 152, Voluntary Organizations and a World Without War Conference Worthington, Hood*

BOX 79

Wouthuysen, S., 1949-1958
Wrinch, Dorothy, 1941-1949
Wyman, Jeffries, 1956-1958
Wyzanski, Charles E., 1952-1964
"Y" miscellaneous, 1942-1966
Yang, Chen Ning, 1949-1966
Yevick, Miriam, 1952-1961
Yost, Don M., 1943
Yourgrau, Wolfgang, 1956-1965
Yukawa, Hideki, 1948-1965
"Z" miscellaneous, 1946-1965
Zacharias, Jerrold, 1954-1963
Zeitlin and Ver Brugge Booksellers, 1950-1952
Zinn, W. H., 1947-1949
Unidentified, 1941-1966

BOX 80-109

Invitation Correspondence, 1946-1967

Letters received and copies of letters sent, memoranda, secretary's notes, clippings, and printed matter.
Arranged alphabetically by name of organization or person.

BOX 80

"A" miscellaneous

Invitation Correspondence, 1946-1967

Container

Contents

- Aa-AI, 1945-1967
(2 folders)
- American A-W, 1945-1967
(4 folders)
- BOX 81** An-Av, 1946-1967
(3 folders)
- Air University, Maxwell Air Force Base, Alabama, 1948-1953
- Alabama, 1949-1959
- Allen, George E., 1951-1953
- American Academy of Arts and Letters, 1951-1964
- American Academy of Arts and Sciences, 1956-1963
- American Academy of Political and Social Science, 1948-1954
- American Association for the Advancement of Science, 1949-1965
- American Broadcasting Co., 1949-1965
- American Chemical Society, 1947-1964
- BOX 82** American Civil Liberties Union, 1955-1964
- American Committee on United Europe, 1950-1952
- American Council for Judaism, 1955-1965
- American Council of Learned Societies, 1951-1957
- American Council on NATO *See Container 98, NATO, American Council on*
- American Friends Service Committee, 1956-1963
- American Institute of Electrical Engineers, 1950-1959
- American Institute of Physics, 1948-1967
- American Jewish Congress, 1956-1959
- American Nobel Memorial Foundation, 1961-1964
- American Philosophical Society, 1948-1957
- American Society of Group Psychotherapy and Psychodrama, 1957
- American Unitarian Association, 1950-1960
- American Veterans Committee, 1948-1957
- Americans for Democratic Action, 1955-1964
- Amherst College, Amherst, Mass., 1948-1964
- Anshe Emet Synagogue, Chicago, Ill., 1955-1956
- Anti-Defamation League of B'nai B'rith, 1949-1959
- Antioch College, Yellow Springs, Ohio, 1951-1963
- Appleton-Century-Crofts, 1958-1966
- BOX 83** Aspen Institute for Humanistic Studies, 1949-1965
- Associated Press, 1957-1964
- “B” miscellaneous, 1945-1967
(4 folders)
- Baltimore Sun*, 1956-1966
- Bard College, Annandale-On-Hudson, N.Y., 1953-1965
- Barnett R. Brickner Memorial Foundation *See Container 84, Brickner (Barnett R.) Memorial Foundation*
- Basic Books, Inc., 1954-1966
- Bennington College, Bennington, Vt., 1956-1956
- B'nai B'rith, 1954-1966
- Bowdoin College, Brunswick, Maine, 1950-1962

Invitation Correspondence, 1946-1967

Container

Contents

- BOX 84** Brandeis University, Waltham, Mass., 1953-1965
Brickner (Barnett R.) Memorial Foundation, 1959-1963
British Association for the Advancement of Science, 1947-1955
Brooklyn College, Brooklyn, N.Y., 1955-1964
Brown University, Providence, R.I., 1950-1964
Bryn Mawr College, Bryn Mawr, Pa., 1948-1964
Bucknell University, Lewisburg, Pa., 1957-1961
Buffalo, University of, Buffalo, N.Y., 1947-1962
Bulletin of the Atomic Scientists, 1955-1962
"C" miscellaneous
 Ca-Col, 1946-1967
 (6 folders)
- BOX 85** Com-Cu, 1946-1966
 (3 folders)
California Institute of Technology, Pasadena, Calif., 1948, 1962
California, University of, Berkeley, Calif., 1949-1966
- BOX 86** Canadian Broadcasting Corp., 1953-1967
Canadian Institute of Public Affairs, 1955-1963
Canadian National Research Council, 1954-1955
Case Institute of Technology, Cleveland, Ohio, 1948-1966
Chalk River, Ontario, Canada, National Research Council, 1949
Chemical Institute of Canada, 1950-1963
Chicago, University of, Chicago, Ill., 1948-1966
Christ's College, University of Cambridge, Cambridge, England, 1955-1960
Church Peace Mission, 1957-1959
Church Peace Union, 1950-1958
City College of New York, New York, N.Y., 1950-1966
City of Hope, Los Angeles, Calif., 1958-1964
Coe College, Cedar Rapids, Iowa, 1951-1959
Colby College, Waterville, Maine, 1952-1966
Colgate University, Hamilton, N.Y., 1950-1956
Colorado, University of, Boulder, Colo., 1955-1965
- BOX 87** Columbia Broadcasting System, 1948-1965
Columbia University, New York, N.Y., 1947-1966
Concordia College, Moorhead, Minn., 1955-1957
Conference on Science, Philosophy and Religion, 1950-1955
Connecticut, University of, Storrs, Conn., 1951-1955
Cooper Union, New York, N.Y., 1953-1965
Cooperative Forum, 1949-1958
Cornell University, Ithaca, N.Y., 1953-1963
Corning Glass Works Conference, Corning, N.Y., 1951
Czechoslovak news services, 1957-1963
"D" miscellaneous, 1945-1967
 (2 folders)
- BOX 88** Dartmouth College, Hanover, N.H., 1949-1962
Dartmouth College Phi Beta Kappa, 1953
D-Club, Princeton, N.J., undated

Invitation Correspondence, 1946-1967

Container

Contents

- Delaware, University of, Newark, Del., 1961-1962
Dillard University, New Orleans, La., 1952-1953
Dinner Club, 1955-1958
Dokumente, 1955
Dropsie College, Philadelphia, Pa., 1957-1959
Duke University, Durham, N.C., 1948-1965
“E” miscellaneous, 1946-1967
 (3 folders)
- BOX 89** Echo Lake, Colo., conferences, 1948-1955
Encampment for Citizenship, 1954-1959
Encounter, 1957-1965
Eranos conferences, 1950-1958
Esquire, 1954-1966
“F” miscellaneous, 1946-1966
 (2 folders)
Federation of American Scientists, 1950-1965
Fieldston School, New York, N.Y., 1948-1966
First Unitarian Church, San Francisco, Calif., 1961-1966
Ford Hall Forum, 1955-1962
Foreign Affairs, 1951-1967
Foreign Policy Association, 1946-1958
Foundation for Integrated Education, 1948-1958
Franklin and Marshall College, Lancaster, Pa., 1952-1964
Franklin Institute, Philadelphia, Pa., 1950-1966
- BOX 90** Freedom Forum, 1947-1956
Freedom House, 1951-1953
Freedom petition, Hungarian, 1957
French Broadcasting System, 1949-1959
Fund for Adult Education, 1957-1959
“G” miscellaneous, 1946-1967
 (2 folders)
Gary Teachers Union, Gary, Ind., 1948-1958
General Electric Co., 1946-1959
Goddard College, Plainfield, Vt., 1950-1963
Golden anniversary of the City of New York, N.Y., 1948
Goucher College, Towson, Md., 1953
Great Books of the Western World, 1952
“H” miscellaneous
 Ha-He, 1949-1966
- BOX 91** Hi-Hy, 1946-1967
Hamilton College, Clinton, N.Y., 1951-1958
Harcourt, Brace and Co., 1947-1959
Harper and Row, 1946-1966
Harvard Club, 1949-1967
Harvard Law School, Cambridge, Mass., 1955-1965
Harvard Law School Forum, Cambridge, Mass., 1950-1960

Invitation Correspondence, 1946-1967

Container

Contents

- Harvard University, Cambridge, Mass., 1947-1967
(2 folders)
- Haverford College, Haverford, Pa., 1954-1965
- Henry Schuman, Inc. *See Container 104, Schuman (Henry) Inc.*
- Horizon*, 1948-1958
- Houghton Mifflin Co., 1950-1953
- BOX 92** "I" miscellaneous, 1946-1967
(2 folders)
- Illinois State Normal University, Normal, Ill., 1952-1959
- Illinois, University of, Urbana, Ill., 1949-1957
- India, government of, 1951-1961
- Indian Science Congress Association, 1955
- Industrial Research Institute, 1949-1951
- Institute of Contemporary Arts, 1955-1958
- Institute of Radio Engineers, 1948-1958
- International Business Machines Corp., 1948-1959
- International Commission for Applied Ecology, 1957-1958
- International Conference on Elementary Particle Physics, Pisa, Italy, 1955
- International House, New York, N.Y., 1955-1961
- International News Service, 1949-1957
- International Rescue Committee, 1951-1954
- International Union of Physics, 1949
- Iowa State College, Cedar Falls, Iowa, 1948-1964
- Iowa State University, Ames, Iowa, 1950-1964
- BOX 93** "J" miscellaneous, 1946-1966
- Japan International Conference on Theoretical Physics, 1951-1953
- Jeunet, André, 1957-1958
- Jewish Agency for Palestine, 1955
- Jewish centers, 1949-1965
- Jewish miscellany, 1948-1966
- Jewish Theological Seminary of America, New York, N.Y., 1950-1967
- Johns Hopkins University, Baltimore, Md., 1951-1962
- Junior Chamber of Commerce, 1950
- "K" miscellaneous, 1948-1966
- BOX 94** Kent State University, Kent, Ohio, 1949-1964
- Kenyon College, Gambier, Ohio, 1946-1960
- "L" miscellaneous, 1945-1967
(5 folders)
- Lehigh Valley Newspaper Guild, 1950-1952
- Little, Brown and Co., 1949-1966
- Little Red School House, New York, N.Y., 1956-1959
- Longmans, Green and Co., 1955
- "M" miscellaneous
- Ma-Me, 1946-1966
- BOX 95** Mi-My, 1946-1967
(2 folders)
- Macalester College, St. Paul, Minn., 1949-1960

Invitation Correspondence, 1946-1967

Container

Contents

- MacLeish, Archibald, 1948
Macmillan Co., 1952-1965
Maecon, 1959
Manitoba, University of, Winnipeg, Canada, 1959
Mankind, 1957
Maryland, University of, College Park, Md., 1950-1964
Massachusetts, University of, Amherst, Mass., 1958-1965
Massachusetts Institute of Technology, Cambridge, Mass., 1950-1966
McGill University, Montreal, Canada, 1955-1963
McGraw-Hill Book Co., 1947-1965
- BOX 96** “Meet the Press”, 1945-1957
Michigan, University of, Ann Arbor, Mich., 1949-1960
Middlebury College, Middlebury, Vt., 1948-1963
Mills College, Oakland, Calif., 1950-1961
Minnesota, University of, Minneapolis, Minn., 1951-1966
Miss Fine's School, Princeton, N.J., 1949-1965
Missouri, University of, Columbia, Mo., 1951-1965
Modern Forum, 1952-1964
Mount Allison University, Sackville, Canada, 1958
Mount Holyoke College, South Hadley, Mass., 1948-1966
Mount Sinai Hospital, New York, N.Y., 1952-1955
Museum of Modern Art, New York, N.Y., 1952-1959
“N” miscellaneous
 Na, 1946-1967
 (3 folders)
- BOX 97** Ne-Nu, 1946-1967
 (2 folders)
Nassau Club, 1947-1963
Natal, University of, Durban, South Africa, 1959-1960
Nation Associates, 1946-1964
National Association of Women Deans and Counselors, 1957
National Book Awards, 1958-1967
National Broadcasting Co., 1952-1965
National Conference of Christians and Jews, 1947-1952
National Council of Jewish Women, 1948-1966
- BOX 98** National Industrial Conference Board, 1953-1955
National Press Club, 1955
National Science Teachers Association, 1951-1965
National Society for the Study of Communication, 1953-1955
National Student Council of the Young Men's Christian Association, 1949-1956
NATO, American Council on, 1953
Nebraska, University of, Lincoln, Nebr., 1947-1955
New Jersey Academy of Science, 1956-1964
New Jersey College for Women, New Brunswick, N.J., 1947-1950
New Jersey State Teachers College, Montclair, N.J., 1955-1964
New Leader, 1955-1962

Invitation Correspondence, 1946-1967

Container

Contents

- New Republic*, 1947-1964
New School for Social Research, New York, N.Y., 1946-1966
New York Academy of Medicine, 1948-1960
New York Academy of Sciences, 1948-1961
New York Bar Association, 1964
New York Herald Tribune, 1947-1963
BOX 99 New York, State University of, various campuses, 1948-1966
New York Times, 1946-1965
New York University, New York, N.Y., 1948-1967
New York World Telegram, 1957-1959
Newsday, 1957-1965
Newsweek, 1950-1962
North Carolina, University of, Chapel Hill, N.C., 1946-1966
North Carolina State College, Raleigh, N.C., 1952-1962
North Shore Forum, Congregation Israel, Glencoe, Ill., 1956-1958
Northwestern University, Evanston, Ill., 1951-1964
Notre Dame, University of, Notre Dame, Ind., 1953-1965
Nucleonics, 1951-1955
"O" miscellaneous, 1946-1967
Oberlin College, Oberlin, Ohio, 1955-1966
Ohio State University, Columbus, Ohio, 1948-1966
On Film, Inc., 1961
Oxford University Press, 1952-1958
BOX 100 "P" miscellaneous, 1946-1967
(4 folders)
Pageant, 1950-1966
Partisan Review, 1952-1966
Pennsylvania Bar Association, 1951-1957
Pennsylvania, University of, Philadelphia, Pa., 1947-1966
Pennsylvania State University, University Park, Pa., 1947-1962
Pergamon Press, 1957-1963
BOX 101 Phi Beta Kappa, 1949-1964
Philadelphia Ethical Society, Philadelphia, Pa., 1953-1955
Philosophical Library, New York, N.Y., 1947-1953
Polytechnic Institute of Brooklyn, Brooklyn, N.Y., 1950-1959
Portland City Club, Portland, Oreg., 1954-1959
Princeton, N.J., 1948-1963
Princeton Theological Seminary, Princeton, N.J., 1954-1957
Princeton University, Princeton, N.J., 1946-1966
(2 folders)
Prix Nessim Habif, 1965-1966
Product Engineering, 1958-1959
Prospetti, 1954-1955
Pugwash, 1960-1962
Purdue University, West Lafayette, Ind., 1946-1963
"Q" miscellaneous, 1949-1965

Invitation Correspondence, 1946-1967

Container

Contents

	“R” miscellaneous
	Ra-Ri, 1946-1966
	(2 folders)
BOX 102	Ro-Ru, 1946-1967
	Radio Corporation of America, 1951
	Radio stations
	KMLA, Los Angeles, Calif., 1958
	KPFA, Berkeley, Calif., 1953-1955
	Reed College, Portland, Oreg., 1946-1961
	Rensselaer Polytechnic Institute, Troy, N.Y., 1949-1966
	<i>Reporter</i> , 1953-1960
	Rhein-Ruhr-Klub, 1955-1958
	Rhode Island, University of, Kingston, R.I., 1953-1963
	Rinehart and Co., 1953-1955
	Rochester, University of, Rochester, N.Y., 1949-1965
	Roosevelt College, Chicago, Ill., 1950-1955
	Rutgers University, New Brunswick, N.J., 1948-1966
	“S” miscellaneous
	Sa-Sm, 1945-1966
	(3 folders)
BOX 103	So-Sz, 1945-1966
	(5 folders)
	St. John's College, Annapolis, Md., 1948-1959
	St. Mark's School, Southborough, Mass., 1966
	San Diego State College, San Diego, Calif., 1958-1965
	San Francisco Press Club, San Francisco, Calif., 1948-1949
BOX 104	Sarah Lawrence College, Bronxville, N.Y., 1952-1962
	<i>Saturday Review</i> , 1947-1966
	School for Nursery Years, Los Angeles, Calif., 1958-1959
	Schuman (Henry) Inc., 1947-1949
	<i>Science</i> , 1947-1965
	Science, Philosophy and Religion Conference, 1958-1959
	Science Service, 1948-1954
	Science Talent Search, 1951-1952
	<i>Scientia</i> , 1951
	Sigma Pi Sigma, 1948
	Sir George Williams College, Montreal, Canada, 1958-1959
	Sloan Foundation. <i>See Container 287, Weaver's Symposium</i>
	Sloan-Kettering Institute, 1948-1955
	Smith College, Northampton, Mass., 1947-1966
	Société Européenne de Culture, 1957-1963
	Society for Advancement of Management, 1949-1952
	Society for Ethical Culture, 1950-1955
	Southern California, University of, Los Angeles, Calif., 1949-1964
	Stanford University, Stanford, Calif., 1951-1967
BOX 105	State Department, 1951-1966
	Stephens College, Columbia, Mo., 1948-1958

Invitation Correspondence, 1946-1967

Container

Contents

- Stockbridge School, Interlaken, Mass., 1955-1958
Swarthmore College, Swarthmore, Pa., 1949-1958
Syracuse University, Syracuse, N.Y., 1948-1965
“T” miscellaneous, 1946-1966
 (3 folders)
Tamiment Institute and Library, New York, N.Y., 1956-1958
Tata Institute of Fundamental Research, Bombay, India, 1961-1963
Teachers Union, 1950-1954
Technion, 1952-1963
Temples, various, 1949-1966
Texaco Research Club, 1951-1953
Texas, University of, Austin, Tex., 1947-1964
BOX 106 *This Week Magazine*, 1958-1962
Time, 1946-1966
Toronto, University of, Toronto, Canada, 1955-1964
“U” miscellaneous, 1946-1967
 (2 folders)
UNESCO, 1966
Unions, various, 1950-1964
Unitarian Universalist Association, 1954-1966
United Church, 1948-1950
United Jewish Appeal, 1948-1959
United Press International, 1947-1963
United States, miscellaneous, 1946-1966
United States Junior Chamber of Commerce, 1948-1953
BOX 107 United States Lines, 1958
United States National Student Association, 1954-1958
United World Federalists, 1947-1964
University Club of Philadelphia, Philadelphia, Pa., 1949-1952
“V” miscellaneous, 1946-1966
Valley Green, Passaic Valley High School, Little Falls, N.J., 1957-1958
Vanderbilt University, Nashville, Tenn., 1949-1965
Van Nostrand Co., 1950-1963
Vassar College, Poughkeepsie, N.Y., 1948-1962
Veterans Administration Hospital, Topeka, Kans., 1954-1956
Virginia Quarterly Review, 1953-1959
Virginia, University of, Charlottesville, Va., 1950-1962
“W” miscellaneous
 Wa-Wo, 1946-1966
 (3 folders)
BOX 108 Wo-Wy, 1947-1964
Wallace, Mike, 1957-1958
Wayne State University, Detroit, Mich., 1950-1966
Washington Post, 1947-1966
Washington University, St. Louis, Mo., 1952-1964
Washington, University of, Seattle, Wash., 1953-1965
Wedge Award luncheons, 1948-1949

Invitation Correspondence, 1946-1967

Container

Contents

- Weizmann Institute of Science, Rehovoth, Israel, 1955-1962
Wellesley College, Wellesley, Mass., 1948-1966
Wesleyan University, Middletown, Conn., 1948-1962
Western Printing and Lithographing Co., 1958
Western Reserve University, Cleveland, Ohio, 1950-1964
Westinghouse Broadcasting Co. and Westinghouse Electric Corp., 1955-1967
Westminster Choir College, Princeton, N.J., and Westminster Recording Co., 1956-1958
Wichita, Kans., re University of Wichita, *Wichita Eagle*, and Wichita State University, 1950-1966
Williams College, Williamstown, Mass., 1950-1961
- BOX 109** Wisconsin, University of, various campuses, 1952-1966
WNEW television station, 1957-1959
Women's International League for Peace and Freedom, 1955-1963
Woodrow Wilson Foundation, 1952-1958
Wooster College, Wooster, Ohio, 1948-1962
World Book Encyclopedia, 1951-1966
World Brotherhood, Inc., 1956-1960
World Peace Conference, Japan, 1964
World, miscellaneous, 1948-1965
"X-Y-Z" miscellaneous, 1949-1966
Yale University, New Haven, Conn., 1947-1966
Young Men's and Young Women's Hebrew Association, 1950-1964
Young Men's Christian Association and Young Women's Christian Association, 1948-1961
- BOX 110-153** **Membership File, 1943-1967**
Letters received and copies of letters sent, memoranda, secretary's notes, clippings, minutes, and printed material.
Arranged alphabetically by name of organization.
- BOX 110** "A" miscellaneous, 1946-1962
Academy of American Poets, 1963-1964
Aid Refugee Chinese Intellectuals, Inc., 1952
Aldous Huxley Memorial Lectureship, 1964-1966
American Academic Freedom Project
 Arden House conference, 1952-1953
 Correspondence, 1952
 Meetings, 1951-1953
 Memorandum, 1952-1954
 Oppenheimer appointments, 1951
American Academy of Arts and Sciences
 Correspondence, 1944-1964
 Daedalus, 1963-1966
 Fellowship nominations, 1948-1965
 Membership appraisals, 1955-1956
American Civil Liberties Union
 Correspondence, 1953-1966
 Hydrogen bomb, censorship, 1950

Membership File, 1943-1967

Container

Contents

- Lasker Award, 1959-1963
National committee, 1949-1965
American Committee for Cultural Freedom, 1952-1957
American Committee for Observance of Tenth Anniversary of Israel, 1957-1958
American Committee on United Europe, 1950
American Council of Learned Societies
Appointment of Oppenheimer, 1957-1960
Committee on Humanities
Correspondence with Howard M. Jones, 1955-1959
Meeting arrangements, 1955-1957
Miscellaneous, 1956-1959
Oppenheimer appointment, 1955
Reports of meetings, 1955-1960
(2 folders)
Summary of activities, 1955
Worcester Conference, Worcester, Mass., 1957 1955-1956
American Council on Education, 1949-1955
American Friends of the Hebrew University [See Container 129, Hebrew University, American Friends of the](#)
- BOX 111
- American Institute of Physics
Ballots, 1925-1957
Governing Board
Memoranda, 1949-1956
Meetings
Arrangements, 1949-1960
Minutes, 1949-1951
Oppenheimer appointment, 1948-1949
Miscellaneous correspondence, 1943-1956
Reports, 1949-1952
American Inventors Society, 1951
American Jewish Committee, 1947-1949
American Philosophical Society
Election of members, 1949-1962
International Relations Program Committee, 1947
Meetings, arrangements, 1947-1963
Memoranda, 1947-1962
Miscellaneous correspondence, 1945-1962
- BOX 112
- American Physical Society
AAAS Centennial Policy Committee, 1948
Bulletin-Physical Review separation, 1949
Coffin-Swope Fellowship Committee, 1948
Committee appointments by Oppenheimer, 1948-1949
Council
Agenda, 1948-1952
Arrangements for meetings, 1948-1955
Committee on Foreign Relations, 1949
Committee on Long-Range Planning, 1954
- BOX 113

Membership File, 1943-1967

Container

Contents

	Committee on Science Abstracts, 1945-1950
	Memoranda, 1947-1966
	Minutes of the meetings, 1947-1951
	Statements, Undated
BOX 114	Darrow, Karl, correspondence, 1945-1961
	General correspondence, 1947-1961
	General information, 1949-1951
	Journals, distribution of, 1948-1949
	Laue, Max von, request for material, 1948-1949
	Marcellus Hartley Award, 1951
	Meetings
	Announcements, 1949-1966
	Arrangements, 1947-1951
	Programs, 1953-1957
	National Science Fund, 1948
	Nominating Committee, 1949-1958
	Reports, 1947-1957
	Semi-Centennial Committee, 1947
	Travel to meetings, 1947
	Amnesty International, 1963
	AMVETS National Service Foundation, 1952-1953
	<i>Annals of Physics</i> , 1956-1965
	Anti-Apartheid Movement, 1963
BOX 115	Association of Los Alamos Scientists, 1945-1946
	Association of Pasadena Scientists, 1945-1946
	Association of Scientists for Atomic Education, 1946-1947
	Association of Scientists for Atomic Information, 1947
	Association of Scientists of Cornell University, 1946
	Atlantic Union Committee, 1959-1965
	Atomic Scientists of Chicago, Chicago, Ill., 1946
	<i>Bulletin of the Atomic Scientists</i>
	Article request, 1956
	Bylaws, 1949-1965
	Correspondence
	Amrine, Michael, 1952
	Davies, T. Harrison, 1950-1952
	Golden, William T., 1952
	Rabinowitch, Eugene, 1952-1963
	Rubinow, Raymond S., 1949
	Simpson, John, 1947-1955
	Dinner 1950
	Emergency Committee mailing, 1949
BOX 116	Foundations
	Correspondence, 1949-1952
	Ford Foundation, 1951-1953
	Hofheimer Foundation, 1949-1952

Membership File, 1943-1967

Container

Contents

- Fund-raising, 1952, 1963
(2 folders)
- General correspondence, 1947-1966
(2 folders)
- Goldsmith Memorial Lecture, 1950-1951
- Miscellaneous, 1949-1962
- BOX 117** Oram and Rich program, 1949
- Reprints of articles, 1952-1960
- Sponsoring Committee, 1948-1954
(3 folders)
- Subscriptions, 1947-1951
- “C” miscellaneous, 1962-1966
- Cabot (Hugh) Memorial Fund, 1946
- Cambridge Philosophical Society, Undated
- Case Institute of Technology, Cleveland, Ohio, 1952-1955
- Century Association, 1967
- Chaim Weizmann World Memorial Committee [See Container 153, Weizmann \(Chaim\) World Memorial Committee](#)
- Christ's College Club, Christ's College, University of Cambridge, Cambridge, England, 1965-1966
- BOX 118** Comité d'Honneur for the Fondation Einstein, 1956
- Committee for Economic Development, 1953
- Committee for Foreign Correspondence, 1948
- Committee on Science and Freedom, 1954-1965
(2 folders)
- Committee on the Present Danger
- General correspondence, 1951-1952
- Minutes 1951
- Objectives, 1951
- Oppenheimer appointment as member, 1951
- Conference on Science, Philosophy and Religion
- Finkelstein, Louis, correspondence, 1948-1966
- General, 1951-1966
- Mohonk Lake Conference, Mohonk, N.Y., 1950-1951
- BOX 119** Congress for Cultural Freedom, 1960-1967
- Council on Foreign Relations
- American-Soviet relations study group, correspondence
- McCloy, John Jay, 1953-1955
- Roberts, Henry L., 1953
- Correspondence, 1945-1966
(2 folders)
- Discussion group, science and the national interest, 1965-1967
(3 folders)
- Nuclear weapons foreign policy study group, 1955
- BOX 120** Davis, Elmer, memorial to, 1958
- Denison University, Granville, Ohio, convocation, 1949

Membership File, 1943-1967

Container

Contents

- Disarmament and Arms Control*, 1961-1966
(2 folders)
Eleanor Roosevelt Memorial Foundation [*See Container 144, Roosevelt \(Eleanor\) Memorial Foundation*](#)
“F” miscellaneous, 1943-1963
Federation of American Scientists
Administrative Committee, 1947-1955
Atomic Energy Commission controversy, 1949-1954
Ballots, 1950-1954
Committee for Foreign Correspondence, 1946-1947
Correspondence, 1943-1947
(3 folders)
Miscellaneous, 1948-1962
- BOX 121** Fieldston School, New York, N.Y., 1950-1954
Freedom House, 1955
Gazette Apicole, 1965
Goethean Literary Society, 1947
- BOX 122** Harvard College Board of Overseers, Cambridge, Mass.
Adams House, 1951-1952
Arts and Sciences Visiting Committee, 1951-1955
Bundy, McGeorge, correspondence, 1955
Chemistry Department Visiting Committee, 1949-1954
Committee Assignments, 1948-1966
Conant, James B., correspondence, 1949-1952
Divinity School, 1952-1953
Duties of the Board, 1950
Elections to the Board, 1950-1955
Elections, Harvard Alumni Association, 1949-1954
Furry, Kamia, Markham controversy, 1953-1955
Harvard Club of Boston, 1949-1954
Honorary degrees, 1950-1955
Mathematics Visiting Committee, 1951
Meetings, 1949-1955
(3 folders)
- BOX 123** 1949-1955
(5 folders)
Memoranda, 1950-1955
Miscellaneous correspondence, 1951-1955
- BOX 124** Miscellany, 1953-1954
Oppenheimer appointment to Board, 1948-1955
Oppenheimer appointment to committees, 1949-1955
Philosophy Department appointments, 1951-1952
Philosophy Visiting Committee, 1948-1966
(6 folders)
- BOX 125** Physics and philosophy, 1950-1955
Physics Department appointment, 1949-1954

Membership File, 1943-1967

Container

Contents

- Physics Visiting Committee, 1949-1955
(6 folders)
- BOX 126** Pusey, Nathan
Correspondence, 1954-1956
Election as president, 1953-1954
Reports to the Board, 1950
Society of Fellows, 1950-1966
Summer School, 1951-1952
Visiting committees
Functions of, 1945-1954
Reports, 1947-1956
- BOX 127** Harvard Foundation for Advanced Study, Cambridge, Mass.
Correspondence
Alumni, 1949-1953
Cambridge, Mass., office, 1949-1951
Crawford, Alfred, 1949
Huggins, Gordon, 1951-1953
McLaughlin, Donald, 1949-1950
New York office, 1949-1950
Pirnie, Malcolm, 1950-1951
Local chairmen, 1949-1950
(6 folders)
Miscellaneous, 1953
Reports, 1949
(2 folders)
Special gifts committee, 1952
State chairmen, 1949-1950, undated
(3 folders)
- BOX 128** Harvard University, classes of 1922 and 1926, 1950-1962
(5 folders)
Harvard University Ad Hoc Committee, Physics Department appointment, 1955-1956
Harvard University Observatory, Cambridge, Mass.
Boyden Station recommendation, 1953
Correspondence
Buck, Paul, 1952-1953
Conant, James B., 1952-1953
Miscellaneous, 1952-1953
Shapley, H., 1951-1952
Directorship, 1953-1957
(5 folders)
Reports to corporation, 1952
Survey Committee, 1952-1956
(4 folders)
Travel to meetings, 1950-1952
- BOX 129** Hebrew University, Jerusalem, Israel
Board of Governors
Meeting arrangements, 1950-1966

Membership File, 1943-1967

Container

Contents

- Memoranda, 1950-1967
- Oppenheimer appointment, 1950
- Oppenheimer election as honorary governor, 1961
- Reports, 1958
- Resolutions, 1950-1956
- Brodetsky, S.
 - Correspondence, 1950
 - Resignation, 1951
- Einstein, Albert, correspondence, 1950-1954
- Hebrew University, American Friends of the
 - Academic Advisory Council, 1952-1966
 - American and Canadian Board of Governors, 1951-1964
 - Blockade of road to Jerusalem, Israel, 1949
 - Board of Directors
 - Meeting arrangements, 1950-1964
 - Memoranda, 1951-1961
 - Oppenheimer appointment, 1950-1966
- BOX 130**
 - Board of Governors
 - Memorandum, 1951-1958
 - Minutes, 1950-1955
 - Bylaws, Undated
 - Correspondence
 - General, 1950-1966
 - Salpeter, High, 1949-1950
 - Dinner for Oppenheimer, 1960-1961
 - Executive Board, 1950-1954
 - Executive officer, 1951
 - Joint meeting of boards, 1950
 - Receptions, dinners, 1950-1964
 - Hugh Cabot Memorial Fund *See Container 117, Cabot (Hugh) Memorial Fund*
 - Institut des Hautes Etudes Scientifiques
 - Brochures, 1960
 - Clippings, 1958-1962
- BOX 131**
 - Committees
 - American, 1963-1967
 - Scientific, 1959-1961
 - Correspondence
 - Bauer, E., 1959
 - General, 1961-1964
 - (2 folders)
 - Grandpierre, André, 1963-1964
 - Lévy, Maurice, and Louis Michel, 1959-1961
 - Motchane, Léon, 1958-1966
 - (2 folders)
 - Oppenheimer visits to Paris, France, 1959-1965
 - Reports, statutes, 1959-1962

Membership File, 1943-1967

Container

Contents

BOX 132	Institute for Experimental Medicine, 1957-1959 Institute on Man and Science, 1965-1966 International Atomic Energy Agency Center for Theoretical Physics, 1963-1967 (5 folders)
BOX 133	International Conference on Economic Sanctions Against South Africa, 1963-1964 International Rescue Committee, 1950-1951 (2 folders) Jewish Theological Seminary of America, New York, N. Y., 1965-1966 Junior Chamber of Commerce, Tulsa, Okla., 1952 Kusaka Memorial Fellowship, 1948-1954 Lone Ranger National Council of Honor, 1949 Longmans, Green and Co., 1947-1948 Lord and Taylor Award, 1951-1958 <i>Mark Twain Journal</i> , 1955 Maryland, University of, College Park, Md., 1954-1966 Miami, University of, Coral Gables, Fla., 1965-1966 <i>Minerva</i> , 1967 Miss Fine's School, Princeton, N.J., 1948-1950 (2 folders)
BOX 134	Nassau Club, Princeton, N.J., 1948-1956 National Academy of Sciences Alaskan Science Conference, 1950 Atomic Energy Commission fellowship program, 1949-1950 (2 folders) Business Sessions, 1947-1963 Civil Liberties Committee, 1948-1949
BOX 135	Committee on Scientific Conferences, 1951 Council, 1946-1964 (7 folders) Fellow nominations, 1949-1958 (2 folders)
BOX 136	Fellow nominations, 1949-1960 (1 folder) Foreign associates, nomination of, 1949-1953 General correspondence, 1943-1966 (2 folders) Marcellus Hartley Fund Committee, 1949-1952 Meetings, 1950-1951 (1 folder)
BOX 137	Meetings, 1950-1951 (2 folders) National Science Foundation, 1947-1960 National Science Fund, 1948-1951 National Security Resources Board, 1950 Office of Ordnance Research, 1951 Organization, 1947-1966

Membership File, 1943-1967

Container

Contents

	Physics section, 1947-1963, undated (5 folders)
BOX 138	President, 1950 Press releases, Undated Proceedings, 1947-1959 Research Board, 1945 Richards, A., correspondence, 1948-1950 Senate committee hearings, 1951 National Arts Foundation Public Advisory Committee, 1955 National Association for the Advancement of Colored People, 1964-1965 (3 folders) National Book Committee General correspondence, 1955-1965 Minutes, 1954-1964 Oppenheimer appointment, 1954 National Civil Defense Committee, AMVETS, 1950-1951 National Committee on Atomic Information, 1946-1947
BOX 139	National Committee on Tithing in Investment, 1964-1966 National Mental Health Foundation, 1946-1950 National Policy Committee, 1946-1947 National Research Council Division of Scientific Personnel, 1952 Executive Board, 1950 Executive Committee, 1950-1955 Memoranda, 1948-1955 Reports to the council, 1948 Science policy advisory group, 1951
BOX 140	National Research Council and Social Science Research Council Joint Fellowship Board Announcements, Undated Applications, 1948-1951 (3 folders) Appointments 1948-1949 (2 folders) Arrangements for meetings, 1947-1948 Coale, Ansley, application, 1949 Fellowship program, 1952 Friedberg, Felix, application, 1949 Miscellaneous correspondence, 1948
BOX 141	Oppenheimer membership, 1947-1949 Spitzer, Ralph, application, 1948-1950 National Testimonial Committee for Ambassador Abba Eban, 1959 New School for Social Research, New York, N.Y., 1958 New York Academy of Sciences, 1948-1950 New York Bar Association Committee on Atomic Energy, 1948-1955 (4 folders) General, 1948-1953

Membership File, 1943-1967

Container

Contents

- BOX 142** New York Mineralogical Club, New York, N.Y., 1949-1963
New York Philosophy Club, New York, N.Y., 1955-1967
New York University, New York, N.Y.
 Bellevue Medical Center, 1957
 Hall of Fame, 1949-1965
 (3 folders)
 Institute for Mathematics and Mechanics, 1948-1949
Niebuhr (Reinhold) Professorship Fund, 1960
- BOX 143** Organization for Economic Co-operation, 1964-1965
 (2 folders)
Pennsylvania, University of, Philadelphia, Pa., 1953
Phi Beta Kappa, 1950
Philip M. Stern Family Fund [See Container 145, Stern \(Philip M.\) Family Fund](#)
Planned Parenthood, 1966
Princeton Community Chest, 1951-1954
Princeton Freedom Train Committee, 1948
Princeton Hospital Building Fund, 1949
Princeton University, Princeton, N.J.
 Department of Electrical Engineering, 1954
 Program on Science in Human Affairs, 1965
Pugwash Continuing Committee, 1947-1961
Reinhold Niebuhr Professorship Fund [See Container 142, Niebuhr \(Reinhold\) Professorship Fund](#)
Robert Porter Patterson Memorial Committee, 1952-1954
- BOX 144** Rochester Conference Advisory Committee, 1956
Rocky Mountain Empire Club 1955-1962
Romain Rolland 100th anniversary, 1966
Roosevelt (Eleanor) Memorial Foundation, 1963
Royal Society, London, England, 1951-1964
The Sciences, 1947
Seven Springs Farm Advisory Committee [See Container 66, Seven Springs Farm](#)
Social Science Research Council
 Board of Directors, 1947-1949
 (5 folders)
- BOX 145** Committee on Faculty Research Grants, 1951-1952
 (2 folders)
Election poll, 1948-1949
Fellowship announcements, 1948-1951
Miscellaneous correspondence, 1948-1951
Société Française de Physique, 1955-1959
Society for the Family of Man, 1965
Solvay Institute, Scientific Council, 1950-1962
Stern (Philip M.) Family Fund, 1963-1965
Tamiment Institute and Library, New York, N.Y., 1956-1959
Teachers Insurance and Annuity Association, 1957
Technion, 1948-1967
 (2 folders)

Membership File, 1943-1967

Container

Contents

	Teilhard de Chardin Committee, 1960-1963
	Tel Aviv University, Tel Aviv, Israel, 1966
BOX 146	Twentieth Century Fund
	Antitrust Policies Committee, 1951-1958
	(3 folders)
	Armaments, 1958-1961
	(2 folders)
	Berle, Adolf A., 1952-1962
	Board of Trustees
	Agenda, 1950-1965
	Arrangements for meetings, 1951-1966
	Ballot, 1950-1961
BOX 147	Documents for meetings, 1950-1960
	Memoranda, 1950-1967
	(3 folders)
	Minutes, 1950-1966
	(3 folders)
BOX 148	Staff Reports, 1956
	Civil-Military Relations Committee, 1952-1954
	(6 folders)
	Congress for Cultural Freedom, 1962-1965
	Congressional investigation of foundations, 1953-1957
	Correspondence
	Clark, Evans, 1950-1953
	Dewhurst, J. R., 1953-1955
	General, 1950-1966
BOX 149	Heckscher, August, 1957-1966
	(2 folders)
	Moore, Ben T., 1957-1958
	Re Gordon A. Craig, Edward W. Fox, and Henry S. Hughes, 1951-1953
	Cox Committee, 1951-1953
	Executive Committee, 1951-1965
	(2 folders)
	Extremist propaganda study, 1953
	Future prospects, 1954
	General information, 1950-1966
	(3 folders)
BOX 150	Mail votes, 1950-1960
	Meetings in Princeton, N.J., 1951-1952, 1963
	(2 folders)
	National Planning Association, 1950
	Oppenheimer election to board, 1950-1966
	“The People Act”, 1950-1951
	Projects Committee, 1963
	Proposals for political research, 1952
	Prospective conferences, 1962-1963
	Publications, lists of, 1949-1952

Membership File, 1943-1967

Container

Contents

	Reece Committee, 1953-1955
	Research Projects Committee, 1950-1966
	(3 folders)
BOX 151	(5 folders)
	UNESCO
	Asian and Western cultural values, 1956
	Citizen consultations plan, 1953-1954
	Heindel, R. H., correspondence, 1952-1954
	Invitations, 1948-1954
	Law program, 1947
BOX 152	McCullough, M., 1952-1954
	Membership roster, 1952
	Miscellaneous, 1948-1954
	National meetings, 1951-1953
	National Research Council, 1952
	Oppenheimer appointment as a member, 1947-1956
	Program Committee, 1953-1954
	Taylor, John W., memorandum, 1953
	United Negro College Fund, 1960
	United States Committee for United Nations Day, 1953-1954
	Voluntary Organizations and a World Without War Conference, 1963
	Weizmann Institute of Science, Rehovoth, Israel
	American Committee, 1953-1967
	(2 folders)
	Board of Directors, 1958-1965
	General correspondence, 1960-1966
	Graduate School, 1964-1965
	Kennedy fellowships, 1964-1966
BOX 153	Miscellaneous, 1959
	Notices, agenda, 1949-1964
	(2 folders)
	Weizmann (Chaim) World Memorial Committee, 1954
	Wellesley Class of '56 1955-1956
	World Academy of Art and Science, 1961-1965
	World Perspectives, 1953-1966
	Young Men's Christian Association and Young Women's Christian Association, 1957
BOX 154-170	Miscellaneous Correspondence, 1945-1967
	Letters received and copies of letters sent, unpublished manuscripts received, and clippings, chiefly from autograph seekers or admirers.
	Arranged alphabetically by name of person.
BOX 154	"A" miscellaneous, 1948-1966
	(2 folders)
	Aakula, Mrs. Tyne, 1955-1959
	Advice requests, 1955
	Aginsky, Burt W., 1957

Miscellaneous Correspondence, 1945-1967

Container

Contents

	Anonymous, 1946-1966 (2 folders)
	A. T. G. (anonymous), 1961
	Autograph requests, 1944-1966 (2 folders)
BOX 155	“B” miscellaneous, 1946-1967 (6 folders)
	Becroft, William, 1958-1959
	Berko, Paul M., 1949-1950
	Browne, Kenneth H., 1947-1956
BOX 156	Bullock, William E., 1963
	Burrow, Trigant, 1948-1950
	“C” miscellaneous, 1945-1967 (7 folders)
BOX 157	Chused, Lillian L., 1955-1958
	Cooper, Goldie, 1954-1955
	Copeland, Arnold, 1956-1957
	Corbett, Harriet, 1955
	Cornillon, Jacques, 1963
	Corrêa Netto, Orozimbo, 1948
	"D" 1945-1967 (4 folders)
	“E” miscellaneous, 1946-1966 (2 folders)
BOX 158	Esparza, Augusto, 1954-1966
	“F” miscellaneous, 1945-1967 (3 folders)
	Flora, I. F., 1948-1964
	Franck, Theodora, 1948
	“G” miscellaneous, 1946-1967 (5 folders)
BOX 159	Gitelson, M. Leo, 1955
	Grossman, William, 1948-1949
	“H” miscellaneous, 1945-1967 (8 folders)
BOX 160	Hankey, Roland, 1949-1950
	Hawkins, Merrill, 1963
	Herrod, B., 1946-1955
	Hiller, Donald, 1960-1961
	“I” miscellaneous, 1955-1965
	"J" miscellaneous, 1946-1967 (2 folders)
	J. S. D. (anonymous), 1957-1963
	“K” miscellaneous, 1946-1966 (4 folders)
BOX 161	Kasper, Charles, 1953-1954
	Kemp, Robert, 1950-1952

Miscellaneous Correspondence, 1945-1967

Container

Contents

	Kerns, Calvin E., 1956-1958
	Kinney, Wayne, 1962-1964
	Kohn, David, 1955-1956
	“L” miscellaneous, 1946-1967 (6 folders)
BOX 162	Lanier, E. A., 1955-1963
	Lebau, G. I., 1954-1967
	Levine, Louis P., and Louis H. Levinson, 1948-1961
	Lin, Frederick, 1956-1964
	“M” miscellaneous, Ma-Me 1946-1967 (6 folders)
BOX 163	Mi-My, 1945-1967 (3 folders)
	MacKellow, Sheila, 1955-1958
	Malloy, Robert J., 1963
	Marsh, Olive, 1952-1955
	McCartney, Helen Barry, 1955-1957
	McLellan, Martha F., 1963
	Millar, W. N., 1960
	Milliron, Paul J., 1957-1958
	Mundlak, Max, 1950
	Muses, Charles A., 1949-1955
BOX 164	“N” miscellaneous, 1945-1967 (3 folders)
	Nikulins, Teopont E., 1949
	Nyden, Shirley, 1954
	“O” miscellaneous, 1948-1966
	“P” miscellaneous Pa-Pe, 1946-1967 (2 folders)
BOX 165	Ph-Pu, 1946-1967 (3 folders)
	Page, Albert E., 1959-1962
	Pausa, George J., 1949-1952
	Pennebaker, Gregory, 1947-1963
	Photograph requests, 1953-1967
	Punch, Henry, 1955-1958
	“Q” miscellaneous, 1950, 1964
	“R” miscellaneous Ra-Re, 1946-1966 (3 folders)
BOX 166	Rh-Ry, 1945-1966 (3 folders)
	Randall, Florence, Undated
	Reali, Domenic, 1960
	Rector, Robert Chapin, 1961-1964

Miscellaneous Correspondence, 1945-1967

Container

Contents

	Reese, C. Robert, 1955-1965
	Requests for information, 1942-1947
	Rice, William J., 1962-1964
	Roberts, Alphaeus J., 1958-1963
	Root, John C., Undated
	Rosamond, Robert, 1949
	Rusincky, E., 1953-1955
BOX 167	“S” miscellaneous, 1945-1967 (9 folders)
BOX 168	Safer, Josephine, 1949-1957
	Salin, Victoria, 1956
	Scheiern, Milton R., 1962-1964
	Silver, Henry, 1949-1950
	Smedley, Frederic C., 1949-1950
	Solounias, George, 1949-1964
	“T” miscellaneous, 1946-1967 (3 folders)
BOX 169	Tabolski, E., 1964
	“U” miscellaneous, 1956-1965
	“V” miscellaneous, 1950-1967
	“W” miscellaneous Wa-Wh, 1946-1966 (2 folders)
BOX 170	Wi-Wu, 1946-1967 (2 folders)
	Webster, Jack M., 1948-1961
	Weiss, Fred U., 1948-1955
	Wiederhold, Albert G., 1963-1964
	“Y” miscellaneous, 1949-1966
	“Z” miscellaneous, 1949-1966
BOX 171-196	Government File, 1942-1954 Letters received and copies of letters sent, bulletins, minutes, notices, travel vouchers, receipts for classified documents, and inventories relating to projects or agencies. Arranged alphabetically by name of project or agency.
BOX 171	“A” miscellaneous, 1948-1952
	Air defense, 1952-1953
	Allied foreign policy, 1953
	American District Telegraph Co., 1948-1953
	American Society for Engineering Education, Committee on Atomic Energy, 1951
	Armed Forces courier service, 1951-1953
	Armed Forces Special Weapons Project, 1947-1951
	Army Research Advisory Panel, 1947-1948
	Associated Universities, Inc., 1951
	Atom bomb, films, 1945-1947

Government File, 1942-1954

Container

Contents

	Atomic energy, control of, 1945-1946 (2 folders)
	Atomic Energy Commission
	Ad hoc committee, 1949-1951
	Automobile, loan of, 1947-1948
	Board of Consultants, 1947-1949
	Board of Review, 1947-1954
BOX 172	Cancer research, 1948
	Certificates of reproduction, 1950
	Correspondence, 1946-1947 (2 folders)
	Declassification, 1945-1951 (4 folders)
BOX 173	Fellowship program, 1948-1952 (2 folders)
	General Advisory Committee <i>See Containers 175 and 176, Atomic Energy Commission General Advisory Commission</i>
	Hydrogen bomb, 1950-1953 (2 folders)
	Industrial Advisory Group, 1948
	Information control policy, 1950
	Instructions bulletins, 1950-1952
BOX 174	Inventories of documents, 1942-1955
	Miscellaneous bulletins, 1947-1955 (2 folders)
	New York operations, 1949-1951
	Organization charts, 1948-1953 (2 folders)
	Press conferences, 1949-1952
BOX 175	Reactor Development Division, 1946-1947
	Research Division, 1950-1951
	Security procedures, 1952-1954
	Semiannual reports to Congress, 1949-1952
	Thermonuclear Problems Conference, 1951
	Travel, 1947-1953 (2 folders)
	Atomic Energy Commission General Advisory Committee
	Abstracting of papers, 1950-1951
	Appointments, 1947-1952
	Atomic power, 1948
	Budget, 1950-1951
	Correction notices, 1949-1952
BOX 176	Defense Department representatives, 1949
	Distribution of papers, 1947-1950
	Establishment and function, 1948
	Fellowship program, 1949
	Information, 1946-1952

Government File, 1942-1954

Container

Contents

	Mailing addresses, 1949-1951
	Meeting arrangements, 1947-1952
	Office space, 1948-1952
	Oppenheimer to members, 1948-1950
	Personnel policy, 1947
	Radioisotopes, 1947
	Reactors for research, 1947
	Report to president, 1947-1952 (2 folders)
	Schedules for meetings, 1947
	Subcommittees, 1950
	Travel, 1948-1949
BOX 177	Atomic explosions, 1950
	Atomic weapons handbook, 1949
	Bevatron, proposal of the University of Chicago, Chicago, Ill., 1948
	Biological warfare, Oppenheimer's note on, Undated
	Brookhaven National Laboratory, Upton, N.Y., 1947-1952 (4 folders)
BOX 178	California Radiation Laboratory, Berkeley, Calif., 1949-1950
	California, University of, Berkeley, Calif., budget, 1947-1948
	Certificates of destruction, 1946-1952
	Civil defense, 1950
	Classification grades, 1949
	Clearance procedures, 1948-1954
	Clearance reports, 1947-1954
	Colby, Walter F., correspondence General, 1948-1953 Kluych, Alex R., 1949
	Communist organizations, attorney general's list, 1950-1954
	Criteria for determining eligibility for personnel, 1948
	Crossroads, Joint Chiefs of Staff Evaluation Board, 1945-1953
	Dupont survey, 1949
	Eniwetok tests, 1947-1952
BOX 179	General receipts Incoming, 1945-1954 (9 folders)
BOX 180	Miscellaneous, 1943-1955 (5 folders) Outgoing, 1946-1954 (9 folders)
BOX 181	Hartwell report, 1950
	Harwell Declassification Conference, Harwell, England, 1948-1949
	Interdepartmental Science Committee, 1949-1953
	Isotopes, 1947-1949
	Joint Congressional Committee on Atomic Energy, 1947-1949
	Joint Research and Development Board, 1946-1947
BOX 182	Los Alamos Laboratory, Los Alamos, N.Mex.

Government File, 1942-1954

Container

Contents

	Accounting for documents, 1946-1950
	Addenda, 1949
	Challenger, Helen F., 1949-1951
	Correction notices, 1947-1952
	Correspondence, 1942-1946
	Declassified documents, 1947-1948
	Downgrading notices, 1947-1952 (7 folders)
	Errata, 1949
BOX 183	History, 1945-1947, 1961
	Inventory of documents, 1945-1949 (2 folders)
	Investigation of property accounts, 1947
	Receipts, 1946-1952 (2 folders)
BOX 184	(7 folders)
	Reports, 1952
	Upgrading, 1950
	Military Liaison Committee, 1948-1952
	Military Operations Subcommittee, 1954
	Miscellaneous printed matter, 1945-1949
	National Defense Research Committee, 1944
	National Science Foundation, 1948-1952 (4 folders)
BOX 185	(1 folder)
	Naval Research Advisory Committee, 1946-1965 (9 folders)
	Navy Department, 1948-1951
BOX 186	Neutron-proton scattering, Undated
	New Kittigazuit Group, 1952-1953 (2 folders)
	Nuclear Advisory Committee, 1946
	<i>Nuclear Science Abstracts</i> , 1950-1953
	Oak Ridge Institute of Nuclear Studies, Oak Ridge, Tenn., 1946-1947
	Oak Ridge National Laboratory, Oak Ridge, Tenn., 1947-1952 (3 folders)
	Office of Science Research and Development, 1943-1946 (2 folders)
	Personnel security policy and criteria, 1948-1950
	Personnel security questionnaires, 1951-1953
	Photographs, atomic bomb, 1951, 1965
	Project East River, 1951-1952, undated (3 folders)
BOX 187	(8 folders)
	Project Lincoln, 1952
	Project Vista, 1951
	Radioactive waste material, 1949

	Reactor science and technology, 1951-1953
	Registered mail, 1951
	Research and Development Board, Committee on Atomic Energy
	10-7 Panel, 1949-1952
	Ad hoc panel on long-range objectives, 1948-1951
	Ad hoc panel on technical estimates, 1950
	Agenda, 1947-1952
	Appointment of Oppenheimer, 1947-1950
	Base Surge Panel, 1949-1953
	Directives, 1947-1953
	Eisenhower, Dwight D., visit, 1951
BOX 188	Inventory of documents, 1951-1954
	Members, 1947-1953
	Memoranda, 1947-1953
	(2 folders)
	Minutes, 1947-1948
	Press releases, 1953
	Radiological Instrument Panel, 1947
	Receipts
	Incoming, 1947-1953
	(7 folders)
	Outgoing, 1948-1953
BOX 189	Starks, J. C., correspondence, 1953
	Travel, 1948-1953
	Rutgers, A. G., 1950
	Science Advisory Committee, Office of Defense Mobilization
	Chairman's reports, 1952
	East River project, 1952
	Exchange of technical information, 1951
	German science, 1949-1951
	Membership, Undated
	Memoranda, 1951-1953
	Minutes, 1951-1952
	National Defense Award, 1952
	National Science Foundation, 1951-1952
	Oppenheimer appointment, 1950-1954
	Personnel, 1951-1952
	President's report, 1952
	Press releases, 1951-1952
	Princeton, N.J., meeting, 1952-1953
	Reorganization, 1952-1953
	Research and development program, 1951-1952
BOX 190	Scientists and mobilization, 1951-1953
	Systems engineering, 1947-1953
	Washington, D.C., meeting, 1953
	Scientific panel, War Department, 1945

Government File, 1942-1954

Container

Contents

	Secrecy, 1948
	Security
	Acknowledgments, Undated
	Checks, 1948-1953
	Miscellaneous, 1947-1954
	Regulations, 1947-1951
	Termination statements, 1947
	Senate Military Affairs Committee, 1945-1950
BOX 191	State Department
	Atomic policy broadcasts to Russia, 1947
	Board of consultants, 1946
	(3 folders)
	Disarmament Panel
	Articles on disarmament, 1952-1953, undated <i>See also Classified</i>
	Bundy, McGeorge, 1952-1953
	Clearance of members, 1952
	General correspondence, 1952-1953
	Memoranda, 1952
	Miscellaneous, 1948-1953
	Oppenheimer appointment, 1952
	Press and publicity, 1952-1953
	Princeton, N.J., meeting, 1947-1952
BOX 192	Policy planning staff, 1948
	Policy survey group, 1950
	Working committee, 1945
	Strategic air warfare, 1951
	Top secret
	Accounting for documents, 1948-1952
	Authentication of documents, 1947-1952
	(3 folders)
BOX 193	Control, 1949-1951
	Downgrading notices, 1948-1953
	Inventory, 1948-1952
	Monthly reports, 1948-1949
	Receipts, 1945-1952
	(6 folders)
	Reproduction of documents, 1947
	Transfer of documents, 1948
	Transmittal of documents, 1950
BOX 194	Transfer and accountability station, 1951
	Transmittals, 1947-1953
	(3 folders)
	Travel, 1950
	United Nations Atomic Energy Commission
	Bibliography, 1949
	Clearance for Oppenheimer, 1947

Government File, 1942-1954

Container

Contents

- BOX 195** General correspondence, 1945-1947, undated
 (5 folders)
 Printed matter, 1945-1952
 (2 folders)
 Resolutions, 1949
 Review of *Fear, War and the Bomb*, by P. M. S. Blackett, 1947-1949
 Russian broadcast, 1948
 Translation of Russian article, 1946
 Transmission of Information, 1946
- BOX 196** Vault, 1945-1955
 (5 folders)
 War Department, Interim Committee on Atomic Energy, 1945-1946
 Washington, D.C.
 Office, 1952
 Press seminars, 1949
 Reservations, 1952-1953
 Weather Bureau, 1953
- BOX 197-225** **Security Case File, 1953-1967**
 Letters received and copies of letters sent, drafts, notes, press releases, clippings, and printed
 matter relating to security hearings.
 Arranged alphabetically by topic, name of person or organization, or type of material.
- BOX 197** Atomic Energy Commission case
 Classified file, 1953-1954 *See also Classified*
 Findings and recommendations, 1954
 (2 folders)
 Letter of charges, 1953-1955
 (2 folders)
- BOX 198** Rolander, C. A., Jr., reply to article "We Accuse!" by Joseph Alsop and Stewart Alsop in
 Harper's Magazine, 1954
 Autograph and photograph request, 1945-1954
 Biography, 1954, undated
 (4 folders)
- BOX 199** (5 folders)
 Biography/bibliography, 1954
- BOX 200** Case Institute of Technology, Cleveland, Ohio, invitation, 1954
 Chevalier, Haakon, 1954-1966
 (2 folders)
 Classified file, other than Atomic Energy Commission, 1953-1955
 Crouch, Paul, 1954
 Ecker, Allen, 1954
 Gardner, Trevor, 1954
 Garrison, Lloyd K.
 Briefs, 1954
 (2 folders)
- BOX 201** (1 folder)
 Correspondence, 1954-1955

Security Case File, 1953-1967

Container

Contents

	Summation, 1953-1954
	Hinton, William and Joan, 1954
	Hoover, J. Edgar, 1954
	Institute for Advanced Study, 1947, 1954 (2 folders)
BOX 202	Jungk, Robert, book, 1958-1963
	Lawyers, 1954
	Letters
	Friends, 1954
	Friends and special interest, 1942-1956 <i>See also Classified</i>
BOX 203	General
	“A-H” miscellaneous, 1954-1955 (6 folders)
BOX 204	“I-Z” miscellaneous, 1954-1955 (8 folders)
BOX 205	Re case, 1957-1962 (5 folders)
	Linn, Edward, 1957
	Marks, Herbert S., 1952-1954
	Notes and memoranda on hearings, Undated
	Oppenheimer (Robert) Fund, 1954 (3 folders)
	Passport, 1954-1955
	Paynter, Henry, 1954-1959
BOX 206	Play, <i>The Oppenheimer Case</i>
	Belgian version, 1964-1965 (2 folders)
	French version, 1964-1965 (2 folders)
BOX 207	(2 folders)
	German version, 1964-1966 (4 folders)
	London and New York productions, 1965-1966
	Other productions, 1964-1966
	U.S. version, 1966
BOX 208	Press
	Clippings, 1953-1966, undated (7 folders)
BOX 209	(5 folders)
BOX 210	(4 folders)
BOX 211	(5 folders)
BOX 212	(4 folders)
BOX 213	(4 folders)
BOX 214	(4 folders)
BOX 215	(4 folders)
BOX 216	(8 folders)
BOX 217	Inquiries, 1954-1955
	Institute board of trustees, 1954

Security Case File, 1953-1967

Container

Contents

	Invitations to speak, 1954
	Letters of support, 1954
	Miscellaneous, 1954 (2 folders)
	Statements, 1954 (2 folders)
	Washington, University of, Seattle, Wash., 1954-1955
	Pyramid Club, Philadelphia, Pa., 1960
	Robert Oppenheimer Fund <i>See Container 205, Oppenheimer (Robert) Fund</i>
BOX 218	Special articles, book reviews, etc., re Oppenheimer case
	Alsop, Joseph and Stewart, <i>We Accuse!</i> , 1954-1955
	Brown, John Mason, <i>Through These Men</i> , 1954-1957
	Curtis, Charles P., <i>The Oppenheimer Case</i> , 1955
	Egger, David, "An Open Mind", in <i>Sequoia</i> , 1958
	Shepley, James, and Clay Blair, <i>The Hydrogen Bomb</i> , 1954
	Thomas, Morgan, <i>Atomic Energy and Congress</i> , 1956
	Wharton, Michael, <i>A Nation's Security</i> , Undated
	Strauss, Lewis L., 1959
	Vista and state papers transmitted to the Atomic Energy Commission, 1954
	Washington, University of, Seattle, Wash., 1953-1955
BOX 219	Transcript of hearings before the Personnel Security Board, 1954 (2 vols.)
BOX 220	Vols. 1-23, 1949
BOX 221	Transcript of hearings with deletions Vols. 1-4, 1954
BOX 222	Vols. 5-8, 1954
BOX 223	Vols. 9-13, 1954
BOX 224	Vols. 14-19, 1954
BOX 225	Miscellaneous printed matter, 1954-1955 (2 folders)
BOX 226-237	Personal File, 1932-1967
	Letters received and copies of letters sent, awards, honors, bibliographical and biographical material, financial papers, physics papers, and testimonies. Arranged alphabetically by subject.
BOX 226	Awards and honors
	Association of American Scientists, 1965
	Barbizon Studio of Fashion Modeling, 1950
	Brazilian Academy of Sciences, 1953-1954
	Bric-A-Brac, 1964
	Calcutta University, Calcutta, India, 1957
	California, University of, Berkeley, Calif., 1948
	Christ's College, University of Cambridge, Cambridge, England, 1950-1953
	Cyma Watch Award, 1951-1952
	Drexel Institute of Technology, Philadelphia, Pa., 1957
	Enrico Fermi Award <i>See same Container, Fermi (Enrico) Award</i>

- Father's Day Award, 1950
Federation of Jewish Philanthropies Award, 1950
Fermi (Enrico) Award, 1961-1964
 (5 folders)
- BOX 227** French Coin Medal, 1966
Golden Slipper Square Club, Philadelphia, Pa., 1959-1960
Harvard University, Cambridge, Mass., 1947
Japan Academy of Science, 1950, 1962
Kessler Institute for Rehabilitation, West Orange, N. J., 1955-1956
King's Medal for Service, 1948-1952
La Plata University, La Plata, Argentina, 1961
Légion d'Honneur, 1957-1958
Miscellaneous, 1960-1966
New Mexico, University of, Albuquerque, N.M., 1947
Oppenheimer School, Levittown, Pa., 1958-1959
Oxford University, Oxford, England, 1953
Page One Ball, 1955
Popular Mechanics Magazine, 1951-1952
- BOX 228** Princeton University, Princeton, N.J., 1966
Prix des Trois Physiciens, 1958-1966
Pyramid Club, Philadelphia, Pa., 1954-1959
Roosevelt University, Chicago, Ill., 1955-1956
Royal Danish Academy of Sciences and Letters, 1950
Royal Society, London, England, 1962
Willkie Memorial Building Award, Undated
Bibliography, 1961-1967
Biography
 Requests for information, miscellaneous, 1956-1964
 Age of Science, 1955
 American Institute of Physics, 1956
 American Men of Science, 1948-1954
 American Peoples Encyclopedia, 1948-1955
 Carster's Diplomatic and Official Guide, Undated
 Current Biography, 1945, 1964
 Encyclopædia Britannica, 1961
- BOX 229** Fieldston-Ethical Alumni Association, 1953
Harvard University, Cambridge, Mass., 1951
International Who's Who, 1954
Jewish Year Book, 1954-1956
Leaders in American Science, 1953
Listing of memberships, 1962
Miscellaneous, 1954-1964
National Cyclopedia of American Biography, 1946-1967
Rockefeller Foundation Fellowship, 1950
Rowohlts Deutsche Encyklopädie, 1958
State Department, 1948

Personal File, 1932-1967

Container

Contents

	<i>Who Knows-and What</i> , 1950-1952
	<i>Who's Who</i> , (British) 1947-1967
	<i>Who's Who in America</i> , 1945-1962
	<i>Who's Who in American Education</i> , 1952-1954
	<i>Who's Who in Federal Administration</i> , 1948
	<i>Who's Who in the East</i> , 1954
	<i>Who's Who in the Western Hemisphere</i> , 1943
	<i>Who's Who in World Jewry</i> , 1952-1955
	<i>Who's Who on the Pacific Coast</i> , 1946-1949
	<i>World Biography</i> , 1948-1952
	<i>Year</i> , 1950
BOX 230	California Institute of Technology, Pasadena, Calif., 1941-1947 (2 folders) California, University of, Berkeley, Calif., 1943-1947 Correspondence with secretary 1948-1956 (6 folders)
BOX 231	1957-1966 (12 folders)
	Files, description of, 1941-1947
BOX 232	Financial Bills and receipts, 1943-1946 Contracts, 1942-1953 Insurance, 1943-1946 Miscellaneous, 1946-1949 Patents, 1943-1953 Real estate, 1941-1952 Retirement, 1943-1945 Travel authorizations, 1942-1953 (3 folders)
BOX 233	History of recent physics, 1962-1966 Institute for Advanced Study Anniversary dinner, 1955 Director, 1947-1966 (4 folders) Earle Conference on German Rearmament, 1950 Ford Foundation grant, 1951-1952 General, 1957, 1966-1967 Interpretation of History Conference, 1949 Legal studies, 1950 Literary studies, 1948-1951 Memoranda, 1951-1955 Meteorology Conference, 1958 Office supplies, 1952, 1965-1967 Physics bibliography, Undated Resignation, 1965-1966 Scroll, 1966

Personal File, 1932-1967

Container

Contents

	Miscellany, 1964-1967
	Papers, disposition of, 1964-1967
BOX 234	Physics
	Notes and correspondence, 1932-1947, 1957, undated (9 folders)
	Photographs, Undated (2 folders)
BOX 235	Seminar and colloquium notices, 1947-1967
	Relative claims, 1945-1966 (2 folders)
	Testimony
	California State Senate Committee on Un-American Activities, 1950 (6 folders)
	Kilgore-Magnuson bill, 1945-1960 (2 folders)
BOX 236	May-Johnson bill, 1945-1946
	President's Committee on International Information Activities, 1953
	U.S. Congress Joint Committee on Atomic Energy, 1949 (3 folders)
	U.S. House of Representatives Committee on Un-American Activities, 1947-1953 (5 folders)
BOX 237	Testimony
	U.S. Senate Judiciary Committee, Subcommittee on Internal Security, 1951
	U.S. Special Senate Committee on Atomic Energy (McMahon Committee), 1945-1946 (2 folders)
	Weinberg, Joseph W., perjury trial, 1941, 1951-1953 <i>See also Container 77, same heading</i> (12 folders)
BOX 238-288	Speech, Lecture, and Writing File, 1926-1966
BOX 238-240	Early Scientific Writings, 1926-1950
	Reprints, galley proofs, and one draft. Arranged chronologically with an annotated list.
BOX 238	List of writings 1926-1935 (33 folders)
BOX 239	1937-1939 (16 folders)
BOX 240	1940-1950, undated (10 folders)
BOX 241-288	General Writings, 1939-1966
	Drafts, notes, galley proofs, requests to reprint or quote, correspondence, clippings, printed matter, and an index. Arranged alphabetically by title and/or publisher.
BOX 241	Index Cards, 1946-1966

Speech, Lecture, and Writing File, 1926-1966

Container

Contents

- BOX 242** Air Force Office of Scientific Research, 1962-1963
Alberta, University of, Edmonton, Canada, 1961-1962
(2 folders)
Allen, George E., 1951
American Academy of Arts and Sciences, 1953-1961
(5 folders)
American Council of Learned Societies, 1958-1963
(6 folders)
- BOX 243** American Institute of Architects, 1959-1966
(5 folders)
American Institute of Physics, 1955-1962, undated
(8 folders)
- BOX 244** American Philosophical Society, 1945-1963
(3 folders)
American Physical Society, 1946-1967
(8 folders)
- BOX 245** American Psychological Association, 1955-1966
(6 folders)
Association of Los Alamos Scientists [See Container 262, Los Alamos Scientists, Association of](#)
Association of Radio News Analysts, 1956
Basel, Switzerland, conference. [See Container 253, Congress for Cultural Freedom](#)
Basic Research Symposium. [See Container 287, Weaver's Symposium](#)
Bethe, Hans A., festschrift, 1965-1967
Bohr, Niels, birthday message, 1955
- BOX 246** Brazil lectures, 1949-1953, undated
(9 folders)
British Broadcasting Corporation, 1959-1966
(5 folders)
- BOX 247** Brookhaven National Laboratory, Upton, N.Y.
High energy book, 1964-1965
Pegram Lectures, 1962-1965, undated
(5 folders)
Bulletin of the Atomic Scientists, 1962-1963
(2 folders)
California Institute of Technology, Pasadena, Calif., 1948-1964
(6 folders)
- BOX 248** (5 folders)
California, University of, various campuses, 1944-1966
(7 folders)
Carlson Lecture [See Container 261, Iowa State University](#)
- BOX 249** Chicago, University of, Chicago, Ill., 1948-1949
Chicago Press, University of, 1960-1961
Christian Century, 1962-1963
Colorado, University of, Boulder, Colo., 1960-1962
(2 folders)
Columbia Broadcasting System

Speech, Lecture, and Writing File, 1926-1966

Container

Contents

	Edward R. Murrow show, 1954-1960 (8 folders)
BOX 250	General, 1957-1964 (5 folders)
	Columbia University, New York, N.Y. 1953-1966 (6 folders)
BOX 251	(8 folders)
BOX 252	(6 folders)
	Committee on the Present Danger, 1951 Condon Lectures (University of Oregon), 1949-1962, undated (5 folders)
BOX 253	Conference on Science and the World View, 1956 Conference on Science Information, 1961 Congress for Cultural Freedom, 1959-1966 (14 folders)
BOX 254	Cooper Union, New York, N.Y., 1947-1948 Cornell University, Ithaca, N.Y., 1946-1955 (5 folders)
	Council on Foreign Relations, 1952-1962 (3 folders)
BOX 255	(12 folders)
BOX 256	Council on Higher Education in the American Republics, 1963-1964 (2 folders)
	<i>Daily Princetonian</i> , 1956 Danmarks Radio, 1962 Dartmouth College, Hanover, N.H., 1958-1960 (2 folders)
	<i>December</i> , 1963 Denver, University of, Denver, Colo., 1946-1952 (2 folders)
	Drexel Institute of Technology, Philadelphia, Pa., 1956-1957 (2 folders)
	Einstein, Albert, 1939, 1954, undated (3 folders)
	<i>Enciclopedia Tematica Universal</i> , 1966 <i>Encyclopædia Britannica</i> , 1957-1959
	Ethical Culture Schools, New York, N.Y., 1948-1949
BOX 257	Federation of American Scientists, 1945-1947
	Fermi, Enrico Award, 1963 Film, 1954, 1965-1966 Memorial edition, 1955
	<i>Foreign Affairs</i> , 1947-1948 (4 folders)
	<i>Fortune</i> , 1956-1957
	<i>Free World</i> magazine, 1946

Speech, Lecture, and Writing File, 1926-1966

Container

Contents

- Fulbright Conference on Higher Education, 1957-1959
Fund for the Republic, 1963-1964
(5 folders)
- BOX 258** Galileo, 400th anniversary, 1959-1966
Geneva, University of, Geneva, Switzerland, 1961-1966
(5 folders)
George School, Bucks County, Pa., commencement, June 1956
Glenco Corporation Discussion Group, 1955
Goucher College, Towson, Md., 1955- 1956
Hampton Institute, Hampton, Va., 1955-1959
(2 folders)
- BOX 259** Hara Shobo, proposed publication, 1963
Harvard University, James Lectures, Cambridge, Mass., 1947-1948, 1955-1965, undated
(8 folders)
- BOX 260** (6 folders)
Haverford College, Haverford, Pa., 1 Nov. 1955
Herter Lectures. *See Container 262, Johns Hopkins University Hiroshima Diary*, 1955-1956
Institute of Electrical and Electronics Engineers/Brevard Engineering College, lecture, 1963-1965
Institute of International Education, 1949, 1961
(2 folders)
Instituto de Pesquisas da Marinha, 1961
Inter-American Defense College talk, 1965
International Business Machines Corp., 1953-1954
- BOX 261** International House, New York, N.Y., 1960
International Press Institute, 1958-1966
(6 folders)
Iowa State University, Ames, Iowa, Carlson Lecture, 1954-1967
(5 folders)
James Lectures *See Container 259, Harvard University, James Lectures, Cambridge, Mass.*
Japan, visit, 1960-1962
(6 folders)
- BOX 262** Jeunes-Science, 1958
Johns Hopkins University, Baltimore, Md., Herter Lectures, 1948-1949
Kessler Institute for Rehabilitation, West Orange, N.Y., 1956
Kissinger, Henry, book, 1957
La Tribune de Genève, 1964
Lawrenceville School, Lawrenceville, N.J., 1957-1963
(2 folders)
Liberation, 1965
Life Magazine, 1954
Lilienthal, David E., letter to, 1946, 1960
Little Memorial Lecture. *See Container 264, Massachusetts Institute of Technology, Little Memorial Lecture*
Look, 1946

Speech, Lecture, and Writing File, 1926-1966

Container

Contents

	Los Alamos Scientific Laboratory, Los Alamos, N.Mex., 1943-1945, 1963-1967 (6 folders)
BOX 263	Los Alamos Scientists, Association of, 1945-1947 Lowell Institute Cooperative Broadcasting Council, Cambridge, Mass., 1957 March of Time statement, 1948-1950 (2 folders) Maryland Department of Health, 1957 Massachusetts Institute of Technology, Amherst, Mass. American Project Conference, 1956-1958 (3 folders)
BOX 264	Centennial panel, 1960-1963 (2 folders) Little Memorial Lecture, 1947-1965 (9 folders)
BOX 265	Publications, 1957-1959 McMahon, Brien, letter, 1949 McMaster University, Hamilton, Canada, Whidden Lecture, 1960-1966 (4 folders) Miami, University of, Coral Gables, Fla., 1964-1965 Michigan, University of, Ann Arbor, Mich., 1961-1963 (2 folders) Milton Academy, Milton, Mass., 1964-1965 (2 folders) Miscellany, 1945-1966 Monterey Peninsular College, Monterey, Calif., 1958-1962
BOX 266	Nassau Club, Princeton, N.J., 1960 <i>Nation</i> , 1956-1957 National Academy of Sciences, 1963-1966 (10 folders) National Book Awards, 1962-1964 (7 folders)
BOX 267	National Broadcasting Co., White Paper, 1964-1965 National Educational Television and Radio Center, 1962-1963 National Policy Committee, 1945-1946 National War College, Washington, D.C., 1946-1950 (3 folders) Naval Research Laboratory, Washington, D.C., 1956 New Jersey Resolutions for World Government, 1949 New York Bar Association, 1947-1951 (5 folders)
BOX 268	New York Philharmonic Symphony Program, 1945-1960 New York Philosophy Club, New York, N.Y., 1961-1962 New York Public Library, New York, N.Y., 1953-1954 <i>New York Review of Books</i> , 1963-1966 (5 folders) <i>New York Times</i> , 1953-1957 (2 folders)

Speech, Lecture, and Writing File, 1926-1966

Container

Contents

	<i>Newsweek</i> , 1957-1962 (2 folders)
	North American Newspaper Alliance, 1945
	North Carolina, University of, Chapel Hill, N.C., 1959-1964 (3 folders)
BOX 269	Northwestern University, Evanston, Ill., 1955-1956, undated (2 folders)
	<i>The Open Mind</i> , 1954-1966 (10 folders)
BOX 270	Organization of American States visit, 1961-1962, undated (9 folders)
BOX 271	Paix, Université de, Huy, Belgium, 1964-1965
	Pan American Union, 1961
	Paris, University of, Paris, France, 1958-1964 (4 folders)
BOX 272	<i>Partisan Review</i> , 1962
	Parvin Foundation, 1962-1964 (4 folders)
	Pathe News, 1949
	Pennsylvania, University of, Philadelphia, Pa., 1946, 1954-1961 (3 folders)
	Petersen, Aage, proposed publication re Niels Bohr, 1963
	Phillips Academy, Andover, Mass., 1961
	Phillips Exeter Academy, Exeter, N.H., 1955-1956 (4 folders)
BOX 273	Press and Union League Club, 1957
	Press special, <i>Amerika</i> , circa 1957
	Princeton Borough Teachers Association, Princeton, N.J., 1960-1961
	Princeton High School, Princeton, N.J., 1964
	Princeton Old Guard, 1955
	Princeton Theological Seminary, Princeton, N.J., 1958
	Princeton University, Princeton, N.J. 1946-1965, n.d. (9 folders)
BOX 274	1959-1963 (8 folders)
BOX 275	Puerto Rico, University of, Rio Piedro, P.R., 1959-1960 (3 folders)
	Pyramid Club Achievement Award, 1954
	Queen's University, Kingston, Canada, 1959-1960 (2 folders)
	Radiodiffusion--Télévision Française, 1958-1962 (2 folders)
	Radiotelevisione Italiana, 1963-1964
	<i>Réalites</i> , 1957, 1963 (3 folders)
	Reed College, Portland, Oreg., 1959-1960

Speech, Lecture, and Writing File, 1926-1966

Container

Contents

BOX 276	Reith Lectures, 1952-1967 (8 folders)
BOX 277	(10 folders)
BOX 278	(7 folders)
BOX 279	(10 folders) Rencontres Internationales de Genève, 1964 (5 folders)
BOX 280	<i>Reviews of Modern Physics</i> , 1955-1956 Rochester-Geneva Conference, 1957-1958 (2 folders) Rochester Institute of International Affairs, 1948-1954 (6 folders) Rochester, University of, Rochester, N.Y., 1955-1956 Rockefeller Institute, New York, N.Y., 1963-1964 Roosevelt, Eleanor, NBC program, 1950 (2 folders)
BOX 281	Roosevelt University, Chicago, Ill., 1955-1961 (5 folders) Rothschild Foundation, 1965-1966 Ruechardt, Edward, book, 1957 Rutgers University, New Brunswick, N.J., 1958 <i>San Francisco Chronicle</i> , 1946 <i>Saturday Evening Post</i> , 1957-1963 (4 folders) <i>Saturday Review</i> , 1956-1966
BOX 282	<i>Science</i> , 1959 Science Talent Search, 1949-1951, 1960 (5 folders) <i>Scientific American</i> , 1950 (2 folders) Seven Springs Farm, Mt. Kisco, N.Y., 1963 <i>Sewanee Review</i> , 1956-1958
BOX 283	Smith College, Northampton, Mass., 1948-1949 Smithsonian Institution, Washington, D.C., 1964-1966 (5 folders)
BOX 284	Société Française de Philosophie Conference, 1958-1960 Solvay Congress, 1948-1958 (3 folders) Space Technology Laboratories, Los Angeles, Calif., 1959-1962 Stanford University, Stanford, Calif., 1960 State Department, 1950 Swarthmore College, Swarthmore, Pa., 1953-1959 Taylor, Harold, dinner for, 1959-1960 Teleradio, 1966 <i>Tempo</i> , 1963 <i>Think</i> , 1959-1962 <i>This Week Magazine</i> , 1955-1959

Speech, Lecture, and Writing File, 1926-1966

Container

Contents

BOX 285	Tribune Libre Universitaire, 1961 Truman, MIT talk, 1949 Tupper and Love, Inc., re chapter contributed by Oppenheimer to book titled <i>Listen to Leaders in Science</i> , 1964-1965 Twentieth anniversary of atomic bomb attack on Hiroshima, Japan, 1965 UNESCO, 1964-1966 (4 folders) United Nations Atomic Energy Commission, 1946-1948 (2 folders)
BOX 286	U.S. Army, 1964-1965 (2 folders) Vassar College, Poughkeepsie, N.Y., 1958 Von Neumann, John, 1957 <i>Washington Post</i> , 1965-1966 (3 folders) Wayne State University, Detroit, Mich., 1957-1959
BOX 287	Weaver's symposium, 1959-1965 (2 folders) Weisskopf, Victor F. ("Viki"), 1964-1966 Weizmann Institute of Science, Rehovoth, Israel, 1958-1962 (4 folders) Westinghouse, 1946-1966 (3 folders) Whidden Lecture See Container 265, McMaster University
BOX 288	<i>Whose Is Atomic Power?</i> 1954-1957 Wisconsin, University of, Madison, Wisc., 1958-1959 World University Service, 1956 Yale University, New Haven, Conn., 1959 Yukawa, Hideki, 1949-1950 Unidentified, Undated
BOX 289-290	Miscellany, 1957-1959 Printed matter, photographs, and an incomplete card index of Oppenheimer's memberships.
BOX 289	Partial index to memberships and invitations, 1957-1958 Photographs, 1958, undated
BOX 290	Printed matter, 1959
BOX 291-293	Government File Supplement, 1941-1953 Letters received and copies of letters sent, memoranda, manuscript and near-print research reports, and scientific photographs. Arranged chronologically.
BOX 291	1941-1946 (14 folders)
BOX 292	1947-1953 (7 folders)

Government File Supplement, 1941-1953

Container

Contents

- BOX 293** Miscellaneous reports, 1949-1953
(5 folders)
- BOX 294** **Addition I, 1921-1980**
Originals and copies of letters sent. Arranged alphabetically by name of recipient. Also miscellaneous files containing printed and near-print matter, photographs, writings by others, and a microfilm copy of a history of the Institute for Advanced Study.
Arranged alphabetically by topic, type of material, or title.
- BOX 294** Correspondence
Bernheim, Frederick, 1945
Fergusson, Francis, 1923-1926
Horgan, Paul, 1923, 1964
Oppenheimer, Frank, 1926-1935
Oppenheimer, Lee W., 1945
Singer, Louise Oppenheimer, 1937-1939
Smith, Herbert W., 1922-1926, 1945-1948, 1954
(2 folders)
Uehling, Edwin A. and Ruth, 1934, 1940-1944, 1955
Uhlenbeck, George, 1927-1940
Unidentified, 1945
Miscellany
"A History of the Institute for Advanced Study, 1930-1950," by Beatrice M. Stern, microfilm copy, 1964
Microfilm shelf no. 16,646. Not available on interlibrary loan.
Judging poetry, 1921
Printed matter, near-print material, and photographs, 1948-1967
Writings by others, 1942-1965
(2 folders)
- BOX 295-301** **Addition II, 1947-1957**
Incoming correspondence received from the general public and inventories of classified documents.
Arranged by type of material.
- BOX 295** Inventories of classified documents
Declassified material, 1953
Miscellaneous material, 1954-1955
Navy Department, 1955
Research and Development Board, 1954
State Department, 1954-1955
U.S. Atomic Energy Commission, 1954-1955
(3 folders)
- BOX 296** (2 folders)
Correspondence
Anonymous, 1948-1955
Autograph requests, 1947-1955
(2 folders)

Addition II, 1947-1957

Container

Contents

BOX 297	"A" miscellaneous, 1948-1954 "B-E" miscellaneous, 1948-1957 (7 folders)
BOX 298	"F-H" miscellaneous, 1947-1955 (7 folders)
BOX 299	"I-M" miscellaneous, 1947-1954 (8 folders)
BOX 300	"N-R" miscellaneous, 1948-1955 (6 folders)
BOX 301	"S-W" miscellaneous, 1947-1955 (8 folders)
BOX CL 1	Classified, 1944-1954 Classified government documents consisting mostly of correspondence and reports. Organized and described according to the series, folders, and boxes from which the items were removed.
BOX CL 1	General Case File Bohr, Niels Writings, 1944 (Container 21) <i>See Top Secret</i> Weil, George L. Correspondence, 1948 (Container 77) <i>See Restricted Data</i> Government File State Department Disarmament File Articles on disarmament, undated (Container 191) Security Case File Atomic Energy Commission case Classified file, 1953 (Container 197) Letters Friends and special interest, 1954 (Container 202)
BOX TS 1	Top Secret, 1944 Classified government documents consisting of memoranda and a report. Organized and described according to the series, folders, and boxes from which the items were removed.
BOX TS 1	General Case File Bohr, Niels Writings, 1944
BOX RD 1	Restricted Data, 1948 Restricted government documents consisting of correspondence. Organized and described according to the series, folders, and boxes from which the items were removed.
BOX RD 1	General Case File Weil, George L.

Restricted Data, 1948

Container

Contents

Correspondence, 1948